AERONAUTICAL ENGINEERING ## A CONTINUING BIBLIOGRAPHY WITH INDEXES ## The NASA STI Office ... in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Office plays a key part in helping NASA maintain this important role. The NASA STI Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. Specialized services that help round out the Office's diverse offerings include creating custom thesauri, translating material to or from 34 foreign languages, building customized databases, organizing and publishing research results ... even providing videos. For more information about the NASA STI Office, you can: - Phone the NASA Access Help Desk at (301) 621-0390 - Fax your question to the NASA Access Help Desk at (301) 621-0134 - E-mail your question via the Internet to help@sti.nasa.gov - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 # AERONAUTICAL ENGINEERING A CONTINUING BIBLIOGRAPHY WITH INDEXES # The New NASA Video Catalog is Here e-mail to helpdesk@sti.nasa.gov # **EXPLORE THE UNIVERSE** This publication was prepared by the NASA Center for AeroSpace Information, 800 Elkridge Landing Road, Linthicum Heights, MD 21090-2934, (301) 621-0390. ## INTRODUCTION This issue of *Aeronautical Engineering* — *A Continuing Bibliography with Indexes* (NASA SP-7037) lists 193 reports, journal articles, and other documents recently announced in the NASA STI Database. Accession numbers cited in this issue include: Scientific and Technical Aerospace Reports (STAR) (N-10000 Series) Open Literature (A-60000 Series) N95-24195 — N95-26341 A95-77373 — A95-82073 The coverage includes documents on the engineering and theoretical aspects of design, construction, evaluation, testing, operation, and performance of aircraft (including aircraft engines) and associated components, equipment, and systems. It also includes research and development in aerodynamics, aeronautics, and ground support equipment for aeronautical vehicles. Each entry in the publication consists of a standard bibliographic citation accompanied, in most cases, by an abstract. The listing of the entries is arranged by the first nine *STAR* specific categories and the remaining *STAR* major categories. This arrangement offers the user the most advantageous breakdown for individual objectives. The citations include the original accession numbers from the respective announcement journals. Seven indexes—subject, personal author, corporate source, foreign technology, contract number, report number, and accession number—are included. A cumulative index for 1995 will be published in early 1996. The NASA CASI price code table, addresses of organizations, and document availability information are located at the back of this issue. ## SCAN Goes Electronic! Electronic SCAN Timely Flexible Complete Free! If you have NASA Mail or if you can access the Internet, you can get biweekly issues of *SCAN* delivered to your desktop absolutely free! Electronic SCAN takes advantage of computer technology to alert you to the latest aerospace- related, worldwide scientific and technical information that has been published. No more waiting while the paper copy is printed and mailed to you. You can review *Electronic SCAN* the same day it is released! And you get all 191—or any combination of—subject areas of announcements with abstracts to browse at your leisure. When you locate a publication of interest, you can print the announcement or electronically add it to your publication order list. Start your free access to Electronic SCAN today. Over 1,000 announcements of new reports, books, conference proceedings, journal articles . . . and more—delivered to your computer every two weeks. For instant access via Internet: ftp.sti.nasa.gov gopher.sti.nasa.gov listserv@sti.nasa.gov For additional information: e-mail: help@sti.nasa.gov scan@sti.nasa.gov (Enter this address on the "To" line. Leave the subject line blank and send. You will receive an automatic reply with instructions in minutes.) Phone: (301) 621-0390 Fax: (301) 621-0134 Write: NASA Access Help Desk **NASA STI Office** NASA Center for AeroSpace Information 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 Home Page: http://www.sti.nasa.gov/STI-homepage.html ## TABLE OF CONTENTS | Category 01 | Aeronautics | 327 | |--|---|------| | | Aerodynamics aerodynamics of bodies, combinations, wings, rotors, and control surfaces; nal flow in ducts and turbomachinery. | 329 | | Category 03
Includes | Air Transportation and Safety passenger and cargo air transport operations; and aircraft accidents. | 332 | | | Aircraft Communications and Navigation digital and voice communication with aircraft; air navigation systems and ground based); and air traffic control. | N.A. | | Category 05
Includes | Aircraft Design, Testing and Performance aircraft simulation technology. | 334 | | Category 06
Includes | Aircraft Instrumentation cockpit and cabin display devices; and flight instruments. | 336 | | | Aircraft Propulsion and Power prime propulsion systems and systems components, e.g., gas turbine and compressors; and onboard auxiliary power plants for aircraft. | 338 | | Category 08
Includes | Aircraft Stability and Control aircraft handling qualities; piloting; flight controls; and autopilots. | 340 | | | Research and Support Facilities (Air) airports, hangars and runways; aircraft repair and overhaul facilities; wind shock tubes; and aircraft engine test stands. | 340 | | Includes
facilities
communi
design, t | Astronautics astronautics (general); astrodynamics; ground support systems and (space); launch vehicles and space vehicles; space transportation; space ications, spacecraft communications, command and tracking; spacecraft testing and performance; spacecraft instrumentation; and spacecraft in and power. | 341 | | physical | Chemistry and Materials chemistry and materials (general); composite materials; inorganic and chemistry; metallic materials; nonmetallic materials; propellants and fuels; erials processing. | 343 | | cal engin
phy; lase | Engineering engineering (general); communications and radar; electronics and electri- eering; fluid mechanics and heat transfer; instrumentation and photogra- irs and masers; mechanical engineering; quality assurance and reliability; ctural mechanics. | 346 | | produ | Geosciences es geosciences (general); earth resources and remote sensing; energy ction and conversion; environment pollution; geophysics; meteorology and cology; and oceanography. | 351 | |--|--|-------| | Cateogory 14 Life Sciences Includes life sciences (general); aerospace medicine; behavioral sciences; man/system technology and life support; and space biology. | | N.A. | | Category 15 Mathematical and Computer Sciences Includes mathematical and computer sciences (general); computer operations and hardware; computer programming and software; computer systems; cybernetics; numerical analysis; statistics and probability; systems analysis; and theoretical mathematics. | | 358 | | Category 16 Physics Includes physics (general); acoustics; atomic and molecular physics; nuclear and high-energy; optics; plasma physics; solid-state physics; and thermodynamics and statistical physics. | | 361 | | tion a | Social Sciences es social sciences (general); administration and management; documenta- nd information science; economics and cost anaylsis; law, political science, pace policy; and urban technology and transportation. | 363 | | | Space Sciences es space sciences (general); astronomy; astrophysics; lunar and planetary ation; solar physics; and space radiation. | 363 | | Category 19 | General | N.A. | | Subject Index | | A-1 | | Personal Aut | hor Index | B-1 | | Corporate So | urce Index | C-1 | | Foreign Technology Index | | | | Contract Number Index | | | | Report Number Index | | | | | ımber Index | | | Appendix | *************************************** | APP-1 | ## TYPICAL REPORT CITATION AND ABSTRACT #### **NASA SPONSORED** ON MICROFICHE ACCESSION NUMBER → N95-10318*# Dow Chemical Co., Midland, Ml. - CORPORATE SOURCE TITLE → NOVEL MATRIX RESINS FOR COMPOSITES FOR AIRCRAFT PRIMARY STRUCTURES, PHASE 1 Final Report, Apr. 1989 - Mar. 1992 **AUTHORS** \rightarrow EDMUND P. WOO, P. M. PUCKETT, S. MAYNARD, M. T. BISHOP, K. J. BRUZA, J. P. GODSCHALX, AND M. J. MULLINS Aug. 1992 \leftarrow PUBLICATION DATE 164 p CONTRACT NUMBERS → (Contracts NAS1-18841; RTOP 510-02-11-02) REPORT NUMBERS -> (NASA-CR-189657; NAS 1.26:189657) Avail: CASI HC A08/MFA02 -- AVAILABILITY AND The objective of the contract is the development of matrix resins -- PRICE CODE The objective of the contract is the development of matrix resins with improved processability and properties for composites for primarily aircraft structures. To
this end, several resins/systems were identified for subsonic and supersonic applications. For subsonic aircraft, a series of epoxy resins suitable for RTM and powder prepreg was shown to give composites with about 40 ksi compressive strength after impact (CAI) and 200 F/wet mechanical performance. For supersonic applications, a thermoplastic toughened cyanate prepreg system has demonstrated excellent resistance to heat aging at 360 F for 4000 hours, 40 ksi CAI and useful mechanical properties at greater than or equal to 310 F. An AB-BCB-maleimide resin was identified as a leading candidate for the HSCT. Composite panels fabricated by RTM show CAI of approximately 50 ksi, 350 F/wet performance and excellent retention of mechanical properties after aging at 400 F for 4000 hours. Author ## TYPICAL JOURNAL ARTICLE CITATION AND ABSTRACT ## NASA SPONSORED ACCESSION NUMBER → A95-60192* National Aeronautics and Space Administration. Ames. ← CORPORATE SOURCE Research Center, Moffett Field, CA. TITLE -> AERODYNAMIC INTERACTIONS BETWEEN A ROTOR AND WING IN HOVER AUTHORS → FORT F. FELKER NASA. Ames Research Center, Moffett Field, ← AUTHOR'S AFFILIATION CA, US and JEFFREY S. LIGHT NASA. Ames Research Center, Moffett Field, CA, US Journal of the American Helicopter Society ← JOURNAL TITLE PUBLICATION DATE → 2 Jun. 1986 p. 53-61 REPORT NUMBER → (HTN-94-00714) Copyright An experimental investigation of rotor/wing aerodynamic interactions in hover is described. The investigation consisted of both a large-scale and a small-scale test. A 0.658-scale V-22 rotor and wing was used in the large-scale test. Wing download, wing surface pressure, rotor performance, and rotor downwash data from the large-scale test are presented. A small-scale experiment was conducted to determine how changes in the rotor/wing geometry affected the aerodynamic interactions. These geometry variations included the distance between the rotor and wing, wing incidence angle, wing flap angle, rotor rotation direction, and configurations both with the rotor axis at the tip of the wing (titt rotor configuration) and with the rotor axis at the center of the wing (compound helicopter configuration). # AERONAUTICAL ENGINEERING A Continuing Bibliography (Suppl. 320) August 1995 ## 01 AERONAUTICS (GENERAL) A95-79237 STUDY OF SUBSONIC BASE CAVITY FLOWFIELD STRUCTURE USING PARTICLE IMAGE VELOCIMETRY MICHAEL J. MOLEZZI Univ of Illinois at Urbana-Champaign, Urbana, IL, United States and CRAIG J. DUTTON AIAA Journal (ISSN 00011452) vol. 33, no. 2 February 1995 p. 201-209 refs (BTN-95-EIX95222650781) Copyright A new particle image velocimetry system has been used to study the near-wake structure of a two-dimensional base in subsonic flow to determine the fluid dynamic mechanisms of observed base drag reduction in the presence of a base cavity. Experiments were done over a range of freestream Mach numbers up to 0.8, including local flowfield velocities over 300 m/s. Effects of the base cavity on the von Karman vortex street wake were found to be related to the expansion and diffusion of vortices near the cavity, although the effects are of small magnitude and no significant change in the vortex formation location or path was observed. The base cavity effects are also less significant at higher freestream velocities due to the formation of vortices further downstream from the base. The base cavity drag reduction was found to be mainly due to the displacement of the base surface to a location upstream of the low-pressure wake vortices, with only a slight modification in the vortex street itself. Author (EI) #### A95-81077 ## DETERMINATION OF PILOTING FEEDBACK STRUCTURES FOR AN ALTITUDE TRACKING TASK NORIHIRO GOTO Kyushu Univ, Fukuoka, Japan Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 183-185 refs (BTN-95-EIX95242670770) Copyright The feedback structure employed by the pilot in a system with a choice of feedback structures is determined using an identification method which utilizes an autoregressive scheme and a singular value analysis. The method is applied to an analysis of the computer simulation data of an altitude tracking task. It is shown that the method can make clear judgement on the feedback structure. #### A95-81092 INTEGRATED DEVELOPMENT OF THE EQUATIONS OF MOTION FOR ELASTIC HYPERSONIC FLIGHT VEHICLES KARL D. BILIMORIA Arizona State Univ, Tempe, AZ, United States and DAVID K. SCHMIDT Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 73-81 refs (BTN-95-EIX95242670755) Copyright An integrated, consistent analytical framework for modeling the dynamics of elastic hypersonic flight vehicles has been developed using modal shape functions and in vacuo modal vibration frequencies obtained from structural dynamic analysis. A Lagrangian approach was used to capture the dynamics of rigid-body motion, elastic deformation, fluid flow, rotating machinery, wind, and a spherical rotating Earth model to account for their mutual interactions. The resulting equations of motion govern the rigid-body and elastic degrees of freedom. The appropriate kinematic equations were developed and presented in a usable form. #### A95_R1099 ## DIRECT ADAPTIVE AND NEURAL CONTROL OF WING-ROCK MOTION OF SLENDER DELTA WINGS SAHJENDRA N. SINGH Univ of Nevada, Las Vegas, NV, United States, WOOSOON YIM, and WILLIAM R. WELLS Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 25-30 refs (BTN-95-EIX95242670748) Copyright The question of wing-rock suppression of slender delta wings is considered. Based on a nonlinear model, an adaptive control law for wing-rock control is derived. In this derivation, it is assumed that the aerodynamic parameters in the nonlinear model are not known. The derivation of a control law for wing-rock suppression using neural networks when the dynamics of wing rock are completely unknown is also treated. A radial basis function network is used for synthesizing the controller. An adaptation law is derived for adjusting the parameters of the network. Digital simulation results show that in the closed-loop system wing-rock motion is suppressed using the adaptive and neural controllers. Author (EI) ## A95-81101 # FUNDAMENTAL MECHANISMS OF AEROELASTIC CONTROL WITH CONTROL SURFACE AND STRAIN ACTUATION KENNETH B. LAZARUS Massachusetts Inst of Technology, Cambridge, MA, United States, EDWARD F. CRAWLEY, and CHARRISSA Y. LIN Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 10-17 refs (BTN-95-EIX95242670746) Copyright A typical section analysis is employed to provide an understanding of the fundamental mechanisms and limitations involved in performing aeroelastic control. The effects of both articulated aerodynamic control surfaces and induced strain actuators are included in the model. The ability of these actuators to effect aeroelastic control is studied for each actuator individually as well as in various combinations. The control options available are examined for single-input, single-output (SISO) and multiple-input, multiple-output (MIMO) classical and optimai control laws. A state-cost-vs-control-cost analysis is performed to assess the effectiveness of optimal linear quadratic regulator (LQR) control laws for different actuators and actuator combinations. The cost comparisons show that strain actuation is an effective means of achieving aeroelastic control and a viable alternative to articulated control surface methods. In addition, the advantages of using multiple actuators to avoid limitations associated with single-actuator systems are demonstrated. Author (EI) N95-24200 Defence Science and Technology Organisation, Melbourne (Australia). Airframes and Engines Div. AN OVERVIEW OF HEALTH AND USAGE MONITORING SYSTEMS (HUMS) FOR MILITARY HELICOPTERS KEN F. FRASER Sep. 1994 41 p (DSTO-TR-0061; AR-008-923) Copyright Avail: Issuing Activity (DSTO Aeronautical nad Maritime Research Lab., GPO Box 4331, Melbourne, Victoria 3001, Australia) The application of health and usage monitoring systems (HUMS) for military helicopters is lagging that for civil helicopters, but military operators are seriously examining the effectiveness of such systems for their fleets. The material presented in this document is based mainly on the author's recent discussions with researchers. manufacturers and military operators. It outlines some of the important issues which operators face and some initiatives in the area. N95-24201 Defence Science and Technology Organisation. Melbourne (Australia). Airframes and Engines Div. HELICOPTER LIFE SUBSTANTIATION: REVIEW OF SOME **USA AND UK INITIATIVES** KEN F. FRASER Sep. 1994 26 p (DSTO-TR-0062; AR-008-924) Copyright Avail: Issuing Activity (DSTO Aeronautical and Maritime Research Lab., GPO Gox 4331, Melbourne, Victoria 3001, Australia) Military operators normally undertake programs to substantiate the fatigue lives of life-limited components in their major helicopter fleets, during recent visits to military helicopter representatives in the USA and the UK, the author discussed the motivation and the technical approach adopted by these operators for helicopter component life substantiation, Issues and programs of particular relevance to the Australian Defense Force are examined in this document. **Author** N95-24295# Federal Aviation Administration, Cambridge, MA. **ESTIMATE OF PROBABILITY OF CRACK DETECTION** FROM SERVICE DIFFICULTY REPORT DATA Final Report. Oct. 1992-1993 J. C. BREWER Sep. 1994 53 p Sponsored by Federal Aviation Administration Technical Center, Atlantic City, NJ (Contract(s)/Grant(s): DOT-FA4H2/A4044) (PB95-149381; DOT-VNTSC-FAA-94-4; DOT/FAA/CT-94/90) Avail: CASI HC A04/MF A01 The initiation and growth of cracks in a fuselage lap joint were simulated. Stochastic distributions of crack initiation and rivet interference were included. The
simulation also contained a simplified crack link-up criterion and the effect of rivet interference on crack growth. Nominal crack growth behavior of large cracks was derived from the simulation results. These calculations implied that large cracks spend most of their lives as multiple small cracks and that the final growth and coalescence occur rapidly. The nominal crack growth histories were applied to 'C-check' crack detection data from the Service Difficulty Report (SDR) database to estimate the sizes of cracks when they were missed during previous inspections. These nondetection events were also estimated by assuming that each detected crack had always been a single crack. The results of each method were appropriately filtered and used to estimate probability of crack detection (POD) using the maximum likelihood technique. The POD estimates obtained from the single crack model are probably conservative, but the underlying assumption of slow crack growth (and therefore more inspection opportunities) might result in unconservative damage tolerance analyses. N95-24465* National Aeronautics and Space Administration. Washington, DC. **AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 316)** Apr. 1995 146 p (NASA-SP-7037(316); NAS 1.21:7037(316)) Avail: CASI HC A07 This bibliography lists 413 reports, articles, and other documents introduced into the NASA scientific and technical information system in April 1995. Subject coverage includes: aeronautics; mathematical and computer sciences; chemistry and material sciences; geosciences; design, construction and testing of aircraft and aircraft engines; aircraft components, equipment, and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. N95-25401 Sandia National Labs., Albuquerque, NM. Aging Aircraft NDI Validation Center. **EMERGING NONDESTRUCTIVE INSPECTION FOR AGING AIRCRAFT Final Report** ALLAN BEATTIE, LUTZ DAHLKE, JOHN GIESKE, BRUCE HANSCHE, GARY PHIPPS, DENNIS ROACH, RICH SHAGAM, and KYLE THOMPSON Oct. 1994 167 p See also N92-33480 Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract(s)/Grant(s): DTFA03-91-A-00018) (PB95-143053; DOT/FAA/CT-94/11) Avail: CASI HC A08 The report identifies and describes emerging nondestructive inspection (NDI) methods that can potentially be used to inspect commercial transport and commuter aircraft for structural damage. The nine categories of emerging NDI techniques are acoustic emission, x-ray computed tomography, backscatter radiation, reverse geometry x-ray, advanced electromagnetics (including magneto-optic imaging and advanced eddy current techniques), coherent optics, advanced ultrasonics, and advanced visual and infrared thermography. N95-25607 Science Applications International Corp., Dayton, OH. **VISUAL CONTRAST DETECTION THRESHOLDS FOR** AIRCRAFT CONTRAILS Interim Report, Dec. 1993 - Jul. JEFFREY A. DOYAL, DAVID P. RAMER, MICHAEL D. STRATTON. and BRADLEY D. PURVIS Jul. 1994 55 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract(s)/Grant(s): F33615-92-D-2293) (AD-A288618; AL-TR-1994-0116) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) Twenty licensed pilots participated in a laboratory investigation of visual detection thresholds for simulated aircraft contrails. Subjects searched a projection screen for simulated contrails while maintaining a prescribed flight profile on a simple flight simulator. Simulated contrails varied in width from 5 arc min of visual angle to 25 arc min, and varied in length from 2 deg to 10 deg. Subjects performed the detection task in an uncued condition, in which they searched an area measuring 135 deg x 37 deg; and in a cued condition, in which they searched an area measuring 45 deg x 37 deg. Detection thresholds decreased with increasing widths and length, however, thresholds were found to be higher than those demonstrated in previous studies. This difference is attributed to the use of a large visual search area and a secondary task. Cued detection, as described above, led to slightly lower detection thresholds. Psychometric functions were drawn that allow the reader to extrapolate the probability of detection associated with contrails of a given size and contrast. N95-25798* National Aeronautics and Space Administration. Washington, DC. **AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 317)** May 1995 89 p (NASA-SP-7037(317); NAS 1.21:7037(317)) Avail: CASI HC A05 This bibliography lists 224 reports, articles, and other documents introduced into the NASA scientific and technical information system in May 1995. Subject coverage includes: design, construction and testing of aircraft and aircraft engines; aircraft components. equipment, and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. Author ## 02 AERODYNAMICS Includes aerodynamics of bodies, combinations, wings, rotors, and control surfaces; and internal flow in ducts and turbomachinery. ## A95-79245 HYPERSONIC MODEL TESTING IN A SHOCK TUNNEL H. OLIVIER Shock Wave Lab, H. GRONIG, and A. LEBOZEC AIAA Journal (ISSN 0001-1452) vol. 33, no. 2 February 1995 p. 262-265 refs (BTN-95-EIX95222650789) Copyright A shock tunnel is used to perform test at hypersonic flow conditions including weak real gas effects. Pressure and heat flux distributions are measured around typical reentry configurations. From these data c(sub p) values and Stanton numbers are deduced. For constant Mach and Reynolds number the experimental results achieved indicate a strong influence of the total temperature on the Stanton number distribution. For the results presented this behavior is mainly based on entropy layer and viscous interaction effects. A correlation function which takes into account these effects correlates the Stanton numbers achieved for different flow conditions and in different wind tunnels fairly well. #### A95-79246 ## PREDICTION OF SUPERSONIC INLET UNSTART CAUSED BY FREESTREAM DISTURBANCES DAVID W. MAYER Boeing Commercial Airplane Group, Seattle, WA, United States and GERALD C. PAYNTER AIAA Journal (ISSN 0001-1452) vol. 33, no. 2 February 1995 p. 266-275 refs (BTN-95-EIX95222650790) Copyright The objective is to report progress toward the development of an Euler analysis procedure for predicting the unstart tolerance of supersonic inlets. As an aid to understanding boundary condition issues, a one-dimensional, linear-analysis procedure was developed and used to analyze inlet unstart behavior. Using these results as a guide, an Euler analysis procedure was extended through the addition of a new bleed boundary condition, a new compressor face boundary condition, and an engine demand model for the simulation of unsteady inlet flows caused by freestream flow disturbances. Five unstart conditions were identified with the Euler analysis of the axisymmetric inlet for both 20- and 90-deg throat bleed configurations. Results show that both increases and decreases in temperature or velocity will unstart the inlet, whereas only pressure decreases will unstart the inlet. It was also found that 90-deg throat bleed improves the unstart tolerance relative to 20-deg throat bleed for freestream pressure decreases, temperature increases, and changes in velocity. Author (EI) ### A95-79247 ## SIMILARITY RULE FOR JET-TEMPERATURE EFFECTS ON TRANSONIC BASE PRESSURE KEISUKE ASAI Natl Aerospace Lab, Tokyo, Japan AIAA Journal (ISSN 0001-1452) vol. 33, no. 2 February 1995 p. 276-281 refs (BTN-95-EIX95222650791) Copyright On the basis of the similarity rule for jet interaction, a hot jet can be simulated in a cryogenic wind tunnel with a test gas at ambient or moderately elevated temperatures. By using this approach, jet-temperature effects on the base pressure of a cylindrical afterbody model at transonic speeds have been investigated in the 0.1-m transonic cryogenic wind tunnel at the National Aerospace Laboratory. Mixtures of nitrogen and either methane, argon, or helium at varying temperatures were used as a jet gas to determine separate effects of jet temperature, specific heat ratio, and gas constant. It has been found that data obtained for various jet conditions can be correlated very well with two similarity parameters: the plume maximum diameter for the plume shape effect and the jet to freestream mass flux ratio for the jet entrainment effect. To verify this similarity rule, the same model was tested in an ambient wind tunnel. It was found that an ambient temperature gas having low molecular weight could simulate the jet temperature effects on the transonic base pressure. Author (EI) #### A95-79248 ## EXPERIMENTAL STUDY OF FLOW SEPARATION ON AN OSCILLATING FLAP AT MACH 2.4 MICHAEL D. COON Univ of California, Berkeley, CA, United States and GARY T. CHAPMAN AIAA Journal (ISSN 0001-1452) vol. 33, no. 2 February 1995 p. 282-288 refs (BTN-95-EIX95222650792) Copyright Measurements of unsteady wall pressures have been made in the turbulent boundary layer just upstream of the hinge line of an oscillating flap. The flap, which creates a highly three-dimensional compression corner flowfield, was oscillated in fully attached, crossing incipient separation, and fully separated flow regimes over a range of frequencies. It was found that a substantial lag of the pressure on the flap was produced when oscillating across the point of incipient separation. This occurred at much lower reduced frequencies than for the case of dynamic stall on an airfoil in transonic flow. The dynamic hysteresis was much less in the fully separated case and negligible in the fully attached case. Author (EI) #### A95-80030 ## **UNSTEADY LIFT ON A SWEPT BLADE TIP** N. PEAKE Univ of Cambridge, Cambridge, United Kingdom Journal of Fluid Mechanics (ISSN 0022-1120) vol. 271 July 25 1994 p. 87-101
refs (BTN-94-EIX95011441154) Copyright The paper presents a study on the unsteady lift on a swept blade tip. The solution of a model problem up to the understanding and prediction of noise generation by the interaction between incident vortical disturbances and swept blades is also evaluated. The solution is completed with the use of a Wiener-Hopf technique wherein the usual factorization is carried out with respect to two independent variables separately and closed form expressions for the lift per unit span are derived for both subsonic and supersonic regimes. N95-24210# Cambridge Univ., Cambridge (England). Dept. of Engineering. ## THREE-DIMENSIONAL INTERACTION OF WAKE/ BOUNDARY-LAYER AND VORTEX/BOUNDARY-LAYER DATA REPORT C. P. YEUNG and L. C. SQUIRE 1993 141 p Sponsored by Croucher Foundation of Hong Kong (ISSN 0309-7293) (CUED/A-AEREO/TR-23) Avail: CASI HC A07/MF A02 In an attempt to study the three-dimensional interaction of wake and boundary-layer that commonly occurs on the suction surface of a high-lift multi-element aerofoil, an experimental test case has been established, which has a realistic slat/wing flow configuration under infinite swept wing conditions. This enables the effect of the crossflow induced by the wing sweep on the slat wake and the wing boundarylayer interaction process to be investigated. The measurements of the mean velocity and Reynolds stress components are carried out by an orthogonal triple hot-wire system developed by the authors. As well as the wake/boundary-layer interaction experiment, a threedimensional boundary-layer experiment without the slat has also been conducted. As an extension of the project, the three-dimensional vortex/boundary-layer interaction which also commonly occurs on a high-lift aerofoil has been studied. The experimental configuration simulates the trailing vortices generated by two differentially-deflected slats which interact with an otherwise two-dimensional boundary-layer developed on the wing surface under a nominal zero pressure gradient. The mean and turbulent flowfields are measured by the same triple hot-wire system. This report essentially describes the experimental configurations of these three experiments and documents the triple-wire measurements of the mean and turbulent flowfields of the respective flow. N95-24217*# Rockwell International Corp., Huntsville, AL. Space Systems Div. HIGH FREQUENCY FLOW-STRUCTURAL INTERACTION IN **DENSE SUBSONIC FLUIDS** BAW-LIN LIU and J. M. OFARRELL Washington NASA Mar. 1995 (Contract(s)/Grant(s): NAS8-38187) (NASA-CR-4652; M-773; NAS 1.26:4652) Avail: CASI HC A10/MF Prediction of the detailed dynamic behavior in rocket propellant feed systems and engines and other such high-energy fluid systems requires precise analysis to assure structural performance. Designs sometimes require placement of bluff bodies in a flow passage. Additionally, there are flexibilities in ducts, liners, and piping systems. A design handbook and interactive data base have been developed for assessing flow/structural interactions to be used as a tool in design and development, to evaluate applicable geometries before problems develop, or to eliminate or minimize problems with existing hardware. This is a compilation of analytical/empirical data and techniques to evaluate detailed dynamic characteristics of both the fluid and structures. These techniques have direct applicability to rocket engine internal flow passages, hot gas drive systems, and vehicle propellant feed systems. Organization of the handbook is by basic geometries for estimating Strouhal numbers, added mass effects, mode shapes for various end constraints, critical onset flow conditions, and possible structural response amplitudes. Emphasis is on dense fluids and high structural loading potential for fatigue at low subsonic flow speeds where high-frequency excitations are possible. Avoidance and corrective measure illustrations are presented together with analytical curve fits for predictions compiled from a comprehensive data base. ## N95-24308# Sandia National Labs., Albuquerque, NM. VERIFICATION OF COMPUTATIONAL AERODYNAMIC PREDICTIONS FOR COMPLEX HYPERSONIC VEHICLES **USING THE INCA(TRADEMARK) CODE** J. L. PAYNE and M. A. WALKER 1995 11 p Presented at the 33rd AIAA Aerospace Sciences Meeting, Reno, NV, 9-12 Jan. 1995 (Contract(s)/Grant(s): DE-AC04-94AL-85000) (DE95-004757; SAND-94-3190C; CONF-950130-3) Avail: CASI This paper describes a process of combining two state-of-theart CFD tools, SPRINT and INCA, in a manner which extends the utility of both codes beyond what is possible from either code alone. The speed and efficiency of the PNS code, SPRING, has been combined with the capability of a Navier-Stokes code to model fully elliptic, viscous separated regions on high performance, high speed flight systems. The coupled SPRINT/INCA capability is applicable for design and evaluation of high speed flight vehicles in the supersonic to hypersonic speed regimes. This paper describes the codes involved, the interface process and a few selected test cases which illustrate the SPRINT/INCA coupling process. Results have shown that the combination of SPRINT and INCA produces correct results and can lead to improved computational analyses for complex, three-dimensional problems. DOE ## N95-24379*# Overset Methods, Inc., Los Altos, CA. **AERODYNAMIC OPTIMIZATION STUDIES ON ADVANCED ARCHITECTURE COMPUTERS Final Report** KALPANA CHAWLA 28 Feb. 1995 31 p Original contains color illustrations (Contract(s)/Grant(s): NCC2-806) (NASA-CR-198045; NAS 1.26:198045; OMI-02-93) Avail: CASI HC A03/MF A01: 2 functional color pages The approach to carrying out multi-discipline aerospace design studies in the future, especially in massively parallel computing environments, comprises of choosing (1) suitable solvers to compute solutions to equations characterizing a discipline, and (2) efficient optimization methods. In addition, for aerodynamic optimization problems, (3) smart methodologies must be selected to modify the surface shape. In this research effort, a 'direct' optimization method is implemented on the Cray C-90 to improve aerodynamic design. It is coupled with an existing implicit Navier-Stokes solver, OVERFLOW, to compute flow solutions. The optimization method is chosen such that it can accomodate multi-discipline optimization in future computations. In the work, however, only single discipline aerodynamic optimization will be included. **Author** N95-24397*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA PERFORMANCE OF AN AERODYNAMIC YAW CONTROLLER MOUNTED ON THE SPACE SHUTTLE **ORBITER BODY FLAP AT MACH 10** W. I. SCALLION Feb. 1995 28 p. (Contract(s)/Grant(s): RTOP 242-80-01-01) (NASA-TM-109179; NAS 1.15:109179) Avail: CASI HC A03/MF A01 A wind-tunnel investigation of the effectiveness of an aerodynamic yaw controller mounted on the lower surface of a shuttle orbiter model body flap was conducted in the Langley 31-Inch Mach 10 Tunnel. The controller consisted of a 60 deg delta fin mounted perpendicular to the body flap lower surface and yawed 30 deg to the free stream direction. The control was tested at angles of attack from 20 deg to 40 deg at zero sideslip for a Reynolds number based on wing mean aerodynamic chord of 0.66 x 10(exp 6). The aerodynamic and control effectiveness characteristics are presented along with an analysis of the effectiveness of the controller in making a bank maneuver for Mach 18 flight conditions. The controller was effective in yaw and produced a favorable rolling moment. The analysis showed that the controller was as effective as the reaction control system in making the bank maneuver. These results warrant further studies of the aerodynamic/aerothermodynamic characteristics of the control concept for application to future transportation vehicles. N95-24443*# Bihrle Applied Research, Inc., Hampton, VA. EXPERIMENTAL STUDY OF THE EFFECTS OF REYNOLDS NUMBER ON HIGH ANGLE OF ATTACK AERODYNAMIC **CHARACTERISTICS OF FOREBODIES DURING ROTARY MOTION Final Report** H. PAULEY, J. RALSTON, and E. DICKES Jan. 1995 97 p Original contains color illustrations (Contract(s)/Grant(s): NAS1-20228; RTOP 505-68-30-01) (NASA-CR-195033; REPT-94-4; NAS 1.26:195033) Avail: CASI HC A05/MF A02; 32 functional color pages The National Aeronautics and Space Administration and the Defense Research Agency (United Kingdom) have ongoing experimental research programs in rotary-flow aerodynamics. A cooperative effort between the two agencies is currently underway to collect an extensive database for the development of high angle of attack computational methods to predict the effects of Reynolds number on the forebody flowfield at dynamic conditions, as well as to study the use of low Reynolds number data for the evaluation of high Reynolds number characteristics. Rotary balance experiments, including force and moment and surface pressure measurements, were conducted on circular and rectangular aftbodies with hemispherical and onive noses at the Bedford and Famborough wind tunnel facilities in the United Kingdom. The bodies were tested at 60 and 90 deg angle of attack for a wide range of Reynolds numbers in order to observe the effects of laminar, transitional, and turbulent flow separation on the forebody characteristics when rolling about the velocity vector. **Author** N95-24566*# Army Aviation Systems Command, Hampton, VA. **EXPLORATORY FLOW VISUALIZATION INVESTIGATION** OF MAST-MOUNTED SIGHTS IN PRESENCE OF A ROTOR TERENCE A. GHEE (Analytical Services and Materials, Inc., Hampton, VA.) and HENRY L. KELLEY Mar. 1995 36 p (Contract(s)/Grant(s): RTOP 505-59-36-01; RTOP 282-10-01-01) (NASA-TM-4634; L-17409; NAS 1.15:4634; ATCOM-TR-95-A-001) Avail: CASI HC A03/MF A01 A flow visualization investigation with a laser light sheet system was conducted on a 27-percent-scale AH-64 attack helicopter model fitted with two mast-mounted sights in the
langley 14- by 22foot subsonic tunnel. The investigation was conducted to identify aerodynamic phenomena that may have contributed to adverse vibration encountered during full-scale flight of the AH-64D apache/ longbow helicopter with an asymmetric mast-mounted sight. Symmetric and asymmetric mast-mounted sights oriented at several skew angles were tested at simulated forward and rearward flight speeds of 30 and 45 knots. A laser light sheet system was used to visualize the flow in planes parallel to and perpendicular to the freestream flow. Analysis of these flow visualization data identified frequencies of flow patterns in the wake shed from the sight, the streamline angle at the sight, and the location where the shed wake crossed the rotor plane. Differences in wake structure were observed between the sight configurations and various skew angles. Analysis of lateral light sheet plane data implied significant vortex structure in the wake of the asymmetric mast-mounted sight in the configuration that produced maximum in-flight vibration. The data showed no significant vortex structure in the wake of the asymmetric and symmetric configurations that produced no increase in in-flight adverse vibration. Author N95-24998# National Aerospace Lab., Tokyo (Japan). Aircraft Aerodynamics Div. NUMERICAL AND EXPERIMENTAL STUDY OF DRAG CHARACTERISTICS OF TWO-DIMENSIONAL HLFC AIRFOILS IN HIGH SUBSONIC, HIGH REYNOLDS NUMBER FLOW YOJI ISHIDA, MASAYOSHI NOGUCHI, MAMORU SATO, and HIROSHI KANDA Jul. 1994 14 p (ISSN 0389-4010) (NAL-TR-1244T) Avail: CASI HC A03/MF A01 Hybrid laminar flow control (HLFC) is one of the most promising aircraft drag reduction technologies. However, very few experimental and theoretical studies have been reported. We have investigated both numerically and experimentally the aerodynamic characteristics of an HLFC airfoil and wing at high subsonic, high Reynolds number conditions. In this paper, we report the results of the wind tunnel test on drag characteristics, with and without suction, of two-dimensional HLFC airfoils with porous and slot suction approach under some adverse factors against laminar flow, and a numerical analysis of the wind tunnel data, which is based on the boundary layer calculation with a new transition prediction method allowed for the adverse factors and the Squire-Young drag formula. The HLFC models achieved total drag reduction as high as 20% at realistic flight condition and the numerical methods has given satisfactory predictions. N95-25105# National Aerospace Lab., Tokyo (Japan). Advanced Aircraft Research Group. LOW SPEED AERODYNAMIC CHARACTERISTICS OF DELTA WINGS WITH VORTEX FLAPS: 60 DEG AND 70 DEG DELTA WINGS KENICHI RINOIE (Tokyo Univ., Japan.), TOSHIMI FUJITA, AKIHITO IWASAKI, and HIROTOSHI FUJIEDA Jul. 1994 15 p in JAPANESE (ISSN 0389-4010) (NAL-TR-1245) Avail: CASI HC A03/MF A01 Low-speed wind tunnel tests have been made on a 70 deg delta wing model with tapered vortex flaps to investigate the effects of the swept-back angle on the performance of vortex flaps. The force, surface pressure measurements, and oil flow visualization tests were made on a 0.5 m span 70 deg delta wing model. The results were compared between 60 deg and 70 deg delta wing models. Flow patterns around the vortex flaps at the optimum lift/drag ratio flap configuration of 70 deg delta wing were found to be different from those of 60 deg delta wing. The maximum lift/drag ratio improvement for 70 deg delta wing is attained when a separated region is formed over the whole vortex flap surface. N95-25338*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. INTERNAL PERFORMANCE CHARACTERISTICS OF THRUST-VECTORED AXISYMMETRIC EJECTOR NOZZLES MILTON LAMB Mar. 1995 227 p Prepared in cooperation with Pratt and Whitney (the Government Engines and Space Propulsion Div. of the United Technologies) (Contract(s)/Grant(s): RTOP 505-59-30-04) (NASA-TM-4610; L-17386; NAS 1.15:4610) Avail: CASI HC A11/ A series of thrust-vectored axisymmetric ejector nozzles were designed and experimentally tested for internal performance and pumping characteristics at the Langley research center. This study indicated that discontinuities in the performance occurred at low primary nozzle pressure ratios and that these discontinuities were mitigated by decreasing expansion area ratio. The addition of secondary flow increased the performance of the nozzles. The midto-high range of secondary flow provided the most overall improvements, and the greatest improvements were seen for the largest ejector area ratio. Thrust vectoring the ejector nozzles caused a reduction in performance and discharge coefficient. With or without secondary flow, the vectored ejector nozzles produced thrust vector angles that were equivalent to or greater than the geometric turning angle. With or without secondary flow, spacing ratio (ejector passage symmetry) had little effect on performance (gross thrust ratio), discharge coefficient, or thrust vector angle. For the unvectored ejectors, a small amount of secondary flow was sufficient to reduce the pressure levels on the shroud to provide cooling, but for the vectored ejector nozzles, a larger amount of secondary air was required to reduce the pressure levels to provide cooling. N95-25649# Defence Research Agency, Farnborough, Hampshire (England). A THEORETICAL AND EXPERIMENTAL INVESTIGATION OF THE FLOW OVER SUPERSONIC LEADING EDGE WING/ BODY CONFIGURATIONS J. L. FULKER (Defence Research Agency, Bedford, England.), P. R. ASHILL, and A. SHIRES Aug. 1993 42 p Presented at the 1993 European Forum on Recent Developments and Applications in Aeronautical CFD, Bristol, England, 1-3 Sep. 1993 Sponsored by Ministry of Defence Original contains color illustrations (DRA-TM-AERO-PROP-41; DRA/AP/TM9341/1.0) Copyright Avail: CASI HC A03/MF A01 A theoretical and experimental study is described, of the flow over wing-body configurations with a supersonic component of freestream normal to the leading edge, i.e. with a supersonic leading edge. The theoretical calculations have been performed using a code for solving Euler's equations for complex configurations known as SAUNA. An assessment is made of the predictions of this method, by comparison with the experimental results. Significant reductions in local pressure drag by the use of nose blunting are both predicted and measured over a substantial portion of the wing span. However, it is also shown that nose blunting results in a marked increase in local drag in the region of the wing/body junction. In this region the flow is complex, the bow shock having low local sweep and high strength. It is shown how the CFD method can be used both to identify this problem and to effect a redesign of the wing/body junction, for the blunt-nose configuration, with the aim of realizing the benefits of nose blunting. Significant drag reductions are obtained relative to the untreated configuration, indicating how advanced codes can provide a solution to problems of this kind without resort to further expensive wind-tunnel tests. N95-25761# National Aerospace Lab., Tokyo (Japan). Aircraft Aerodynamics Div. MEASUREMENTS OF LONGITUDINAL STATIC AERODYNAMIC COEFFICIENTS BY THE CABLE MOUNT SYSTEM KATSUICHI MUROTA and MASAAKI YANAGIHARA Feb. 1994 22 p In JAPANESE (ISSN 0389-4010) (NAL-TR-1226) Avail: CASI HC A03/MF A01 The longitudinal static aerodynamic coefficients of an NAL spaceplane model were measured in the NAL 6.5 m x 5.5 m lowspeed wind tunnel. The model was supported by a pair of cables, one spanned horizontally and the other vertically (cable mount system). The aerodynamic interference of the cable mount system is generally smaller than that of conventional model support systems such as the strut and sting system. This paper outlines the cable mount system, the cable mounted system, the method used to measure the trimmed longitudinal aerodynamic coefficients and the test results. N95-25762# National Aerospace Lab., Tokyo (Japan). Airframe FUNDAMENTAL WIND TUNNEL EXPERIMENTS ON LOW-SPEED FLUTTER OF A TIP-FIN CONFIGURATION WING TETSUHIKO UEDA, TOKUO SOTOZAKI, and KAZUO IWASAKI Mar. 1994 23 p In JAPANESE (ISSN 0389-4010) (NAL-TR-1228) Avail: CASI HC A03/MF A01 Wind tunnel tests were conducted to investigate the fundamental flutter characteristics of a tip-fin configuration wing. Two types of models were tested to provide experimental data for the flutter analysis of non-coplanar wings. One is a normally plain wing and the other has a cant angle of 15 deg at the tip-fin. They were tested in the 2m x 2m low-speed wind tunnel. On the tip-fin wing, mild flutter with limited amplitudes was observed in a certain range of speeds well below the typical violent flutter speed. It was caused by the coupling between wing torsion and the deflection of the rotationally free rudder with mass balance. The effects of mass balance of the rudder located at the tip-fin were also studied to confirm its role in flutter prevention. Modal tests on the models were performed automatically using the Dynamic Displacement Measurement System. N95-25962*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. RECENT IMPROVEMENTS TO AND VALIDATION OF THE ONE DIMENSIONAL NASA WAVE ROTOR MODEL DANIEL E. PAXSON and JACK WILSON (NYMA, Inc., Cleveland, OH.) May 1995 20 p (Contract(s)/Grant(s): NAS3-25266; RTOP 505-62-50) (NASA-TM-106913; E-9621; NAS 1.15:106913) Avail: CASI HC A03/MF A01 A numerical model has been developed at the NASA Lewis Research Center which can predict both the unsteady flow quantities within a wave rotor passage and the steady averaged flows in the ports. The model is based on the assumptions of one-dimensional, unsteady, perfect gas flow. The model assesses not only the dominant wave behavior, but the loss effects of finite passage opening time, leakage from the passage ends, viscosity, and heat transfer to and from the passages. The
model operates in the rotor reference frame; however, until recently no account was made for the often significant effect of the rotor circumferential velocity component. The present model accounts for this by modifying the passage boundary conditions, allowing the internal computational scheme to remain the rotor reference frame, while quantities such as inlet duct stagnation properties may be specified in the fixed or absolute reference frame. Accurate modeling of this effect is critical to successful wave rotor analysis and design, particularly in offdesign predictions where the flows in the inlet ducts are mismatched with the rotor passages and significant turning may take place (i.e., work is done on the gas). The relative simplicity of the model makes it useful for design and optimization, as well as analysis, of wave rotor cycles for many applications. This report, building on several earlier papers, describes the most recent modifications to the model. These include accounting for the relative/absolute transition at the passage boundaries and refinements to the viscous source term correlation which resulted from this accounting. Comparison of model predictions with measured data is then presented and discussed. N95-26075*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. A COMBINED GEOMETRIC APPROACH FOR SOLVING THE **NAVIER-STOKES EQUATIONS ON DYNAMIC GRIDS** JOHN W. SLATER May 1995 9 p Presented at the Conference on Numerical Methods for Fluid Dynamics, Oxford, England, United Kingdom, 3-6 Apr. 1995; sponsored by the University of Oxford and (Contract(s)/Grant(s): RTOP 505-62-52) (NASA-TM-106919; E-9630; NAS 1.15:106919) Avail: CASI HC A02/MF A01 A combined geometric approach for solving the Navier-Stokes equations is presented for the analysis of planar, unsteady flow about mechanisms with components in moderate relative motion. The approach emphasizes the relationships between the geometry model, grid, and flow model for the benefit of the total dynamics problem. One application is the analysis of the restart operation of a variable-geometry, high-speed inlet. Author N95-26302*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. AERODYNAMICS MODEL FOR A GENERIC ASTOVL LIFT-**FAN AIRCRAFT** LOURDES G. BIRCKELBAW, WALTER E. MCNEIL, and DOU-GLAS A. WARDWELL Apr. 1995 63 p (Contract(s)/Grant(s): RTOP 505-68-32) (NASA-TM-110347; A-950051; NAS 1.15:110347) Avail: CASI HC A04/MF A01 This report describes the aerodynamics model used in a simulation model of an advanced short takeoff and vertical landing (ASTOVL) lift-fan fighter aircraft. The simulation model was developed for use in piloted evaluations of transition and hover flight regimes, so that only low speed (M approximately 0.2) aerodynamics are included in the mathematical model. The aerodynamic model includes the power-off aerodynamic forces and moments and the propulsion system induced aerodynamic effects, including ground effects. The power-off aerodynamics data were generated using the U.S. Air Force Stability and Control Digital DATCOM program and a NASA Ames in-house graphics program called VORVIEW which allows the user to easily analyze arbitrary conceptual aircraft configurations using the VORLAX program. The jet-induced data were generated using the prediction methods of R. E. Kuhn et al., as referenced in this report. Author ## 03 ## AIR TRANSPORTATION AND SAFETY Includes passenger and cargo air transport operations; and aircraft accidents. ## A95-78583 ## **REAL-TIME DECISION AIDING: AIRCRAFT GUIDANCE FOR** WIND SHEAR AVOIDANCE D. ALEXANDER STRATTON Parker Hannifin Corp., Smithtown, NY, United States and ROBERTS STENGEL IEEE Transactions on Aerospace and Electronic Systems (ISSN 0018-9251) vol. 31, no. 1 January 1995 p. 117-124 refs (BTN-95-EIX95202637575) Copyright Modern estimation theory and artificial intelligence technology are applied to the Wind Shear Safety Advisor, a conceptual airborne advisory system to help flight crews avoid or survive encounter with hazardous low-altitude wind shear. Numerical and symbolic processes of the system fuse diverse, time-varying data from groundbased and airborne measurements. Simulated wind-shear-encounter scenarios illustrate the need to consider a variety of factors for optimal decision reliability. The wind-shear-encounter simulations show the potential of the Wind Shear Safety Advisor for effectively integrating the available information, highlighting the benefits of the computational techniques employed. Author (EI) N95-24206# National Transportation Safety Board, Washington, DC. AIRCRAFT ACCIDENT REPORT: IMPACT WITH BLAST FENCE UPON LANDING ROLLOUT ACTION AIR CHARTERS FLIGHT 990 PIPER PA-31-350, N990RA, STRATFORD, **CONNECTICUT, 27 APRIL 1994** 1994 75 p (PB94-910410; NTSB/AAR-94/08) Avail: CASI HC A04/MF A01 On April 28, 1994, about 2256 eastern daylight time, Action Air Charters flight 990, a Piper PA-31-350 Navaio Chieftain, N990RA, crashed into a blast fence at the departure end of runway 6 after landing at Sikorsky Memorial Airport, Stratford, Connecticut. The flight originated in Atlantic City, New Jersey, and operated on a visual flight rules flight plan. The airplane was operating under Title 14 Code of Federal Regulations Part 135 as a single pilot, ondemand air carrier flight. Following handling touchdown and during rollout, the airplane collided with a blast deflector fence at the departure end of runway 6. The airplane was destroyed by impact forces and postcrash fire. Eight of the nine occupants sustained fatal injuries. One passenger was seriously injured. The National Transportation Safety Board determines that the probable causes of this accident were the failure of the captain to use the available instrument landing system (ILS) glideslope, his failure to execute a goaround when the conditions were not suitable for landing, and his failure to land the airplane on the runway at a point sufficient to allow for a safe stopping distance; the fatalities were caused by the presence of the nonfrangible blast fence and the absence of a safety area at the end of the runway. Safety issues in this report focused on the instrument landing system, runway safety areas, and runway lighting systems. Safety recommendations concerning these issues were made to the Federal Aviation Administration, the Connecticut Department of Transportation, the City of Bridgeport, and the Town of Stratford, Connecticut. Also, as a result of the investigation of this accident, on May 11, 1994, the Safety Board issued Urgent Action Safety Recommendations A-94-111 and A-94-112 to the Federal Aviation Administration concerning aircraft maintenance performed by Harrington Industries, Inc. N95-24384# Civil Aeromedical Inst., Oklahoma City, OK. DEVELOPMENT OF AN INTERVENTION PROGRAM TO **ENCOURAGE SHOULDER HARNESS USE AND AIRCRAFT** RETROFIT IN GENERAL AVIATION AIRCRAFT, PHASES 1 JAMES F. PARKER, JR. (BioTechnology, Inc., Falls Church, VA.), WILLIAM T. SHEPARD (Federal Aviation Administration, Washington, DC.), WALTER J. GUNN (Arlington Associates, Daytona Beach, FL.), and DIANE G. CHRISTENSEN (BioTechnology, Inc., Falls Church, VA.) Jan. 1995 63 p (DOT/FAA/AM-95/2) Avail: CASI HC A04/MF A01 This report describes a study of shoulder harness installation and use rates in general aviation aircraft. Observations were made at six geographically separate areas to determine estimates of current installation and use rates. An expert panel was employed to identify important factors that affect installation and use of shoulder harness in general aviation aircraft. Analyses are presented to explain reasons for shoulder harness installation and use rates. An educational program is proposed to influence pilots to install and/or use shoulder harnesses in their general aviation aircraft. N95-24391*# Clemson Univ., SC. Radar Systems Lab. CHARACTERIZING THE WAKE VORTEX SIGNATURE FOR AN ACTIVE LINE OF SIGHT REMOTE SENSOR M.S. Thesis **Technical Report No. 19** ROBERT MILTON HEIL 5 Aug. 1994 80 p (Contract(s)/Grant(s): NGT-50975) (NASA-CR-197697; NAS 1.26:197697; TR-080594-4871F) Avail: CASI HC A05/MF A01 A recurring phenomenon, described as a wake vortex, develops as an aircraft approaches the runway to land. As the aircraft moves along the runway, each of the wing tips generates a spiraling and expanding cone of air. During the lifetime of this turbulent event, conditions exist over the runway which can be hazardous to following aircraft, particularly when a small aircraft is following a large aircraft. Left to themselves, these twin vortex patterns will converge toward each other near the center of the runway, harmlessly dissipating through interaction with each other or by contact with the ground. Unfortunately, the time necessary to disperse the vortex is often not predictable, and at busy airports can severely impact terminal area productivity. Rudimentary methods of avoidance are in place. Generally, time delays between landing aircraft are based on what is required to protect a small aircraft. Existing ambient wind conditions can complicate the situation. Reliable detection and tracking of a wake vortex hazard is a major technical problem which can significantly impact runway productivity. Landing minimums could be determined on the basis of the actual hazard rather than imposed on the basis of a worst case scenario. This work focuses on using a windfield description of a wake vortex to generate line-ofsight Doppler velocity truth data appropriate to an arbitrarily located active sensor such as a high resolution radar or lidar. The goal is to isolate a range Doppler signature of the vortex phenomenon that can be used to improve detection. Results are presented based on use of a simplified model of a wake vortex pattern. However, it is important to note that the method of analysis can easily be applied to any vortex model used to generate a
windfield snapshot. Results involving several scan strategies are shown for a point sensor with a range resolution of 1 to 4 meters. Vortex signatures presented appear to offer potential for detection and tracking. N95-24631# Federal Aviation Administration, Atlantic City, NJ. BIRD INGESTION INTO LARGE TURBOFAN ENGINES Final Report HOWARD BANILOWER and COLIN GOODALL (Pennsylvania State Univ., University Park, PA.) Feb. 1995 139 p (DOT/FAA/CT-93/14) Avail: CASI HC A07/MF A02 This final report contains findings from a study conducted by the Federal Aviation Administration (FAA) of bird ingestion into certain modern large high bypass turbofan engines. These engines were certified to current FAA standards and are installed in A-300, A-320, B-747, B-757, B-767, DC-10, and MD-11 aircraft in commercial service worldwide. Data pertaining to 644 aircraft ingestion events were collected for the FAA during 1989-1991 by the principal engine manufacturers. Topics addressed in the report include characteristics of ingested birds (numbers, species, and weights), ingestion rates, airports, aircraft parameters (flight phase, altitude, speed, engine position), and ingestion events which pose a potential threat to aircraft safety (multiple-engines or birds, transverse fracture of fan blades, power loss). Using statistical methods, the data are analyzed to determine the influence of flight phase (departure or arrival), bird weight, and bird numbers (single or multiple bird), both separately and in combination, on overall engine damage, fan blade damage, core damage, and other adverse effects on flight. A summary of all pertinent data from each ingestion is included in an appendix. Author N95-24633*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. **AVIATION SYSTEM CAPACITY IMPROVEMENTS THROUGH TECHNOLOGY** W. DON HARVEY Mar. 1995 82 p (Contract(s)/Grant(s): RTOP 505-69-20-01) (NASA-TM-109165; NAS 1.15:109165) Avail: CASI HC A05/MF A01 A study was conducted with the primary objective of determining the impact of technology on capacity improvements in the U.S. air transportation system and, consequently, to assess the areas where NASA's expertise and technical contributions would be the most beneficial. The outlook of the study is considered both near03 and long-term (5 to 25 years). The approach was that of actively working with the Massachusetts Institute of Technology (MIT) Flight Transportation Laboratory and included interactions with 'users' outside of both agencies as well as with organizations within. This report includes an overall survey of what are believed to be the causes of the capacity problems, ongoing work with the Federal Aviation Administration (FAA) to alleviate the problems, and identifies improvements in technology that would increase capacity and reduce delays. # N95-25341*# Boeing Commercial Airplane Co., Seattle, WA. CONSISTENT APPROACH TO DESCRIBING AIRCRAFT HIRF PROTECTION Final Report P. R. RIMBEY and D. B. WALEN Mar. 1995 93 p (Contract(s)/Grant(s): NAS1-19360; RTOP 538-01-13-01) (NASA-CR-195067) Avail: CASI HC A05/MF A01 The high intensity radiated fields (HIRF) certification process as currently implemented is comprised of an inconsistent combination of factors that tend to emphasize worst case scenarios in assessing commercial airplane certification requirements. By examining these factors which include the process definition, the external HIRF environment, the aircraft coupling and corresponding internal fields, and methods of measuring equipment susceptibilities, activities leading to an approach to appraising airplane vulnerability to HIRF are proposed. This approach utilizes technically based criteria to evaluate the nature of the threat, including the probability of encountering the external HIRF environment. No single test or analytic method comprehensively addresses the full HIRF threat frequency spectrum. Additional tools such as statistical methods must be adopted to arrive at more realistic requirements to reflect commercial aircraft vulnerability to the HIRF threat. Test and analytic data are provided to support the conclusions of this report. This work was performed under NASA contract NAS1-19360, Task 52. N95-25609 Army Engineer Waterways Experiment Station, Vicksburg, MS. ## REAL-TIME TESTING AND DEMONSTRATION OF THE US ARMY CORPS OF ENGINEERS' REAL-TIME ON-THE-FLY POSITIONING SYSTEM SALLY L. FRODGE, BENJAMIN W. REMONDI, DARIUSZ LAPUCHA, and JOHN E. CHANCE Sep. 1994 16 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (AD-A288624; WES/TN/DRP-4-10) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) This technical note describes the U.S. Army Corps of Engineers' Real-Time On-the-Fly (OTF) positioning system and summarizes the results of testing and demonstrations conducted to date. N95-25764# National Aerospace Lab., Tokyo (Japan). Advanced Aircraft Research Group REENTRY GUIDANCE FOR HYPERSONIC FLIGHT EXPERIMENT (HYFLEX) VEHICLE Report No. 1 HIROKAZU SUZUKI Apr. 1994 19 p in JAPANESE (ISSN 0389-4010) (NAL-TR-1235) Avail: CASI HC A03/MF A01 This paper describes the design of the reentry guidance for Hypersonic Flight Experiment vehicle (HYFLEX), which is now under development at NAL and NASDA to prepare for its scheduled launch in 1996. First, the mission requirements of this flight experiment are described. Secondly, a reentry guidance based on the drag deceleration and the azimuth angle misalignment correction is suggested and its ability is evaluated. Consequently, the proposed reentry guidance is proved to have sufficient ability to satisfy the mission requirements. 05 ## AIRCRAFT DESIGN, TESTING AND PERFORMANCE Includes aircraft simulation technology. #### A95-79240 # MULTILEVEL DECOMPOSITION PROCEDURE FOR EFFICIENT DESIGN OPTIMIZATION OF HELICOPTER ROTOR BLADES ADITI CHATTOPADHYAY Arizona State Univ, Tempe, AZ, United States, THOMAS R. MCCARTHY, and NARAYANAN PAGALDIPTI AIAA Journal (ISSN 0001-1452) vol. 33, no. 2 February 1995 p. 223-230 refs (BTN-95-EIX95222650784) Copyright This paper addresses a multilevel decomposition procedure for efficient design optimization of helicopter blades, with the coupling of aerodynamics, blade dynamics, aeroelasticity, and structures. The multidisciplinary optimization problem is decomposed into three levels. The rotor is optimized for improved aerodynamic performance at the first level. At the second level, the objective is to improve the dynamic and aeroelastic characteristics of the rotor. A structural optimization is performed at the third level. Interdisciplinary coupling is established through the use of optimal sensitivity derivatives. The Kreisselmeier-Steinhauser function approach is used to formulate the optimization problem when multiple design objectives are involved. A nonlinear programming technique and an approximate analysis procedure are used for optimization. Results obtained show significant improvements in the rotor aerodynamic, dynamic, and structural characteristics, when compared with a reference or baseline rotor. Author (EI) # A95-79249 DYNAMIC STALL CONTROL FOR ADVANCED ROTORCRAFT APPLICATION YUNG H. YU U.S. Army Aeroflightdynamics Directorate, Moffett Field, CA, United States, SOOGAB LEE, KENNTH W. MCALISTER, CHEE TUNG, and CLIN M. WANG AIAA Journal (ISSN 0001-1452) vol. 33, no. 2 February 1995 p. 289-295 refs (BTN-95-EIX95222650793) Copyright Advanced concepts designed to improve the lift, drag, and pitching moment characteristics of rotor blades have been investigated for the purpose of enhancing rotor maneuver capability. The advantages and disadvantages of these concepts have been evaluated using both computational and experimental means. The concepts that were considered in this study included a leading-edge slat, a deformable leading-edge, and upper-surface blowing. The results show the potential of these concepts for substantially improving the performance of a rotor. Author (EI) #### A95-81097 ## **ROTORCRAFT HANDLING QUALITIES IN TURBULENCE** R. A. HESS Univ of California, Davis, CA, United States Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 39-45 refs (BTN-95-EIX95242670750) Copyright Rotorcraft are often required to perform tasks in environments where atmospheric disturbances can significantly affect performance and vehicle handling qualities. Establishing requirements for rotorcraft handling qualities in turbulence is thus of prime importance, particularly to the military. An analytical study is described that addresses this issue. First, a simplified approach to modeling the aerodynamic effects of turbulence on rotorcraft is presented. A structural pilot model employing a handling-qualities sensitivity function is next used to quantify handling qualities. Next, an hypothesis regarding the manner in which turbulence affects vehicle handling qualities is proposed. Finally, an example of the analytical approach is presented involving the longitudinal hover task of an AH-1G rotorcraft. In addition to the unaugmented vehicle, three levels of stability augmentation are considered, each involving different levels of feedback to achieve their goals. A95-81098* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. IDENTIFICATION AND SIMULATION EVALUATION OF A COMBAT HELICOPTER IN HOVER JEFFERY A. SCHROEDER National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA, MARK B. TISCHLER, DOUGLAS C. WATSON, and MICHELLE M. ESHOW Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 31-38 refs (BTN-95-EIX95242670749) Copyright Frequency-domain parameter identification techniques were used to develop a hover mathematical model of the AH-64 Apache helicopter from eight data. The unstable AH-64 bare-airframe characteristics, without a stability augmentation system,
were parameterized in the conventional stability-derivative form. To improve the model's vertical response, a simple transfer-function model approximating the effects of dynamic inflow was developed. The model, with and without stability augmentation, was then evaluated by AH-64 pilots in a moving-base simulation. It was the opinion of the pilots that the simulation representation of the aircraft for the tasks of interest. The principal negative comment was that height control was more difficult in the simulation than in the aircraft. Author (E1) #### A95-81974 ## SR-71 MAY LAUNCH TARGETS FOR MISSILE DEFENSE TESTS WILLIAM B. SCOTT Aviation Week & Space Technology (ISSN 0005-2175) vol. 140, no. 12 March 21, 1994 p. 56-57 (HTN-95-91872) Copyright High-speed target vehicles air-launched from a NASA-operated SR-71 Blackbird may give Pentagon officials new options for conducting realistic tests of next-generation theater missile interceptor systems. A preliminary NASA study indicates that one of three SR-71 testbeds the agency operates could carry and launch a Coleman Research HERA Target System matted to a M57A1 Minuternan 1 third-stage booster. In essence, the SR-71 would serve as a relatively inexpensive, reusable first stage of the target vehicle. The SR-71 would carry the HERAM57A1 target in a protective shroud and launch the vehicle at speeds up to Mach 3.0 for theater missile defense tests. Various scenarios developed under the study are briefly discussed. Hemer N95-24541# Joint Publications Research Service, Arlington, VA. JPRS REPORT: SCIENCE AND TECHNOLOGY. CENTRAL EURASIA 28 Feb. 1995 41 p Transl. into ENGLISH from various Central Eurasian articles (JPRS-UST-95-011) Avail: CASI HC A03/MF A01 Translated articles cover the following topics: problems of constructing welded aircraft structures; automatic welding of aluminum and titanium alloy structures; fusion welding thin-sheet titanium alloys to corrosion-resistant steels; and reconditioning aircraft parts with laser-fused hard-facing coatings. Author N95-24582*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. A CREW-CENTERED FLIGHT DECK DESIGN PHILOSOPHY FOR HIGH-SPEED CIVIL TRANSPORT (HSCT) AIRCRAFT MICHAEL T. PALMER, WILLIAM H. ROGERS (Bott, Beranek, and Newman, Inc., Cambridge, MA.), HAYES N. PRESS (Lockheed Engineering and Sciences Co., Hampton, VA.), KARAA. LATORELLA (State Univ. of New York, Buffalo, NY.), and TERENCE S. ABBOTT Jan. 1995 55 p (Contract(s)/Grant(s): RTOP 537-08-21-01) (NASA-TM-109171; NAS 1.15:109171) Avail: CASI HC A04/MF A01 Past flight deck design practices used within the U.S. commercial transport aircraft industry have been highly successful in producing safe and efficient aircraft. However, recent advances in automation have changed the way pilots operate aircraft, and these changes make it necessary to reconsider overall flight deck design. The High Speed Civil Transport (HSCT) mission will likely add new information requirements, such as those for sonic boom management and supersonic/ subsonic speed management. Consequently, whether one is concerned with the design of the HSCT, or a next generation subsonic aircraft that will include technological leaps in automated systems, basic issues in human usability of complex systems will be magnified. These concerns must be addressed, in part, with an explicit, written design philosophy focusing on human performance and systems operability in the context of the overall flight crew/flight deck system (i.e., a crew-centered philosophy). This document provides such a philosophy, expressed as a set of guiding design principles, and accompanied by information that will help focus attention on flight crew issues earlier and iteratively within the design process. This document is part 1 of a two-part set. N95-24629* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ## **GEOMETRIC ANALYSIS OF WING SECTIONS** I.-CHUNG CHANG, FRANCISCO J. TORRES, and CHEE TUNG (Army Aviation Systems Command, Moffett Field, CA.) Apr. 1995 18 p (Contract(s)/Grant(s): RTOP 505-10-11) (NASA-TM-110346; A-950049; NAS 1.15:110346) Avail: CASI HC A03/MF A01 This paper describes a new geometric analysis procedure for wing sections. This procedure is based on the normal mode analysis for continuous functions. A set of special shape functions is introduced to represent the geometry of the wing section. The generators of the NACA 4-digit airfoils were included in this set of shape functions. It is found that the supercritical wing section, Korn airfoil, could be well represented by a set of ten shape functions. Preliminary results showed that the number of parameters to define a wing section could be greatly reduced to about ten. Hence, the present research clearly advances the airfoil design technology by reducing the number of design variables. N95-24630*# Brown Univ., Providence, RI. Dept. of Engineering. AERODYNAMIC PARAMETER ESTIMATION VIA FOURIER MODULATING FUNCTION TECHNIQUES A. E. PEARSON Hampton, VA NASA Apr. 1995 44 p (Contract(s)/Grant(s): NAG1-1065; RTOP 505-64-52-01) (NASA-CR-4654; NAS 1.26:4654) Avail: CASI HC A03/MF A01 Parameter estimation algorithms are developed in the frequency domain for systems modeled by input/output ordinary differential equations. The approach is based on Shinbrot's method of moment functionals utilizing Fourier based modulating functions. Assuming white measurement noises for linear multivariable system models, an adaptive weighted least squares algorithm is developed which approximates a maximum likelihood estimate and cannot be biased by unknown initial or boundary conditions in the data owing to a special property attending Shinbrot-type modulating functions. Application is made to perturbation equation modeling of the longitudinal and lateral dynamics of a high performance aircraft using flight-test data. Comparative studies are included which demonstrate potential advantages of the algorithm relative to some well established techniques for parameter identification. Deterministic least squares extensions of the approach are made to the frequency transfer function identification problem for linear systems and to the parameter identification problem for a class of nonlinear-timevarying differential system models. Author N95-25334*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. AERODYNAMIC SHAPE OPTIMIZATION OF WING AND WING-BODY CONFIGURATIONS USING CONTROL THEORY JAMES REUTHER and ANTONY JAMESON (Princeton Univ., NJ.) Jan. 1995 33 p (Contract(s)/Grant(s): NAS2-13721) (NASA-CR-198024; NAS 1.26:198024; RIACS-TR-95-01) Avail: CASI HC A03/MF A01 This paper describes the implementation of optimization tech- 05 niques based on control theory for wing and wing-body design. In previous studies it was shown that control theory could be used to devise an effective optimization procedure for airfoils and wings in which the shape and the surrounding body-fitted mesh are both generated analytically, and the control is the mapping function. Recently, the method has been implemented for both potential flows and flows governed by the Euler equations using an alternative formulation which employs numerically generated grids, so that it can more easily be extended to treat general configurations. Here results are presented both for the optimization of a swept wing using an analytic mapping, and for the optimization of wing and wing-body configurations using a general mesh. # N95-25578 Oklahoma City Air Logistics Center, Tinker AFB, OK. PROCEEDINGS OF THE 2D USAF AGING AIRCRAFT CONFERENCE C.I. CHANG 19 May 1994 431 p Conference held in Del City, OK, 17-19 May 1994 (AD-A288217; AFOSR-94-0756TR) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) The Air Force Office of Scientific Research gathered together representatives of universities funded under the University Research Institutes to present results of their Aging Aircraft research conducted over the preceding year. The purpose was to provide a forum for Technical Interchange and provide AFOSR an opportunity for the research community to interact with the applied engineering community and gain insight into the day to day problems experienced on Aging Aircraft. Technical presentations bypersonnal from HO AFMC/EN Wright Labs, ASC, the five Air Logistics Centers, FAA and NASA were delivered on various topics including corrosion, corrosion fatique, multi-site damage and advanced non-destructive evaluation methods. Approximately 160 people attended the conference. N95-25862# National Aerospace Lab., Tokyo (Japan). Aircraft Development Section. ## A QUIET STOL RESEARCH AIRCRAFT DEVELOPMENT PROGRAM Jan. 1994 35 p In JAPANESE (ISSN 0389-4010) (NAL-TR-1223) Avail: CASI HC A03/MF A01 This report presents a general account of a program undertaken by the National Aerospace Laboratory to develop a STOL research aircraft, designated ASKA. ASKA made its first flight on October 28, 1985. Descriptions of the development over the eight years from 1977 to 1985 are included along with descriptions of the aircraft and its systems, and various development tests. ASKA is a modified C-1 medium-sized troop and freight transport, manufactured by Kawaski Heavy Industries for the Air Self-Defence Force. The airframe was made anew and the two engines of C-1 were replaced with four FJR710/600S fan-jet engines arranged as in upper surface blowing system to provide powered lift for STOL operations. N95-25935 Aeronautical Research Labs., Melbourne (Australia). Airframes and Engines Div. CONFIGURATION AND OTHER DIFFERENCES BETWEEN BLACK HAWK AND SEAHAWK HELICOPTERS IN MILITARY SERVICE IN THE USA AND AUSTRALIA Abatract Only R. W. JACKSON Dec. 1993 1 p (AR-008-386; ARL-GD-43) Avail: Issuing Activity (Aeronautical Research Labs., Melbourne, Australia) Various versions of Black Hawk and Seahawk helicopters have been produced to match the
requirements of different operators. Some of the differences between these versions, particularly those relevant to the dynamic system, are briefly reviewed. Author # N95-26009 Mechanical Engineering Lab., Sakura (Japan). LONG ENDURANCE STRATOSPHERIC SOLAR POWERED AIRSHIP Mar. 1994 71 p in JAPANESE (PB95-178729) Avail: Issuing Activity (National Technical Informa- tion Service (NTIS)) This is a report on HALROP (High Altitude Long Range Observational Platform), a solar powered airship entitled 'Long Endurance Stratospheric Solar Powered Airship,' and was published by the New Airship System Study Group of the Japan Industrial Technology Promotion Association. The report covers history of previous research on stratospheric platform; the concept and design specifications of HALROP (a proposed model for 20 km altitude airship); relationship between the altitude and meteorological data; liftoff, descent, and recovery operations; design of high efficiency solar power system; structure and weight balance problems, a feasibility study of antarctic exploration by HALROP; the conceptual design of solar powered transport airship called JS-RESAT which makes use of the jet stream; and the feasibility study of stratospheric power generation. N95-26338# General Accounting Office, Washington, DC. National Security and International Affairs Div. REPORT TO CONGRESSIONAL COMMITTEES. TACTICAL AIRCRAFT: CONCURRENCY IN DEVELOPMENT AND 19 Apr. 1995 33 p (GAO/NSIAD-95-59; B-259204) Avail: CASI HC A03/MF A01 PRODUCTION OF F-22 AIRCRAFT SHOULD BE REDUCED The concurrency between the development and production phases of the Air Force's F-22 fighter program and the risk associated with that concurrency are assessed. Although the F-22 program involves considerable risk because it embodies important technological advances that are critical to its operational success, the F-22 program exhibits a high degree of concurrency because the program will enter production well before commencement of initial operational testing and evaluation (IOT&E). The Air Force plans to procure 80 F-22s under low-rate initial production (LRIP), or 18 percent of the total planned procurement, at an estimated cost of \$12.4 billion, before completing IOT&E. F-22 production rates in the LRIP phase are planned to accelerate so that 75 percent of the fullproduction rate, or 36 aircraft a year, will be achieved under the LRIP phase of the program. The planned rate of acceleration, it is believed, exceeds the amount that is needed to successfully complete the LRIP phase of the program and essentially represents a plan to commit to a full-rate production schedule before IOT&E is completed. The need for the F-22, based on analysis, is not urgent. Moreover, engine and stealthiness problems already disclosed by DOD, and the potential for avionics and software problems, underscore the need to demonstrate the weapon system's performance through flight testing before significant commitments are made to production. ## 06 AIRCRAFT INSTRUMENTATION Includes cockpit and cabin display devices; and flight instruments. ## A95-81096 HIGH-PERFORMANCE, ROBUST, BANK-TO-TURN MISSILE AUTOPILOT DESIGN CHING-FANG LIN American GNC Corp, Chatsworth, CA, United States, JAMES R. CLOUTIER, and JOHNNY H. EVERS Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 46-53 refs (BTN-95-EIX95242670751) Copyright Subjects related to a robust multivariable autopilot design are examined. First, a canonical robust control design formulation is introduced and is illustrated by formulating an integrated autopilot design problem. This formulation addresses the considerations of missile command following, model parameter variations, actuator dynamics, flexible dynamics, and parasitic feedback effects. Then, three robust autopilot designs for the HAVE DASH 2 missile system are executed. The controllers are solved using the generalized Hamiltonian approach which unifies a class of robust control designs in the same framework in terms of the formulation, data structure, and solution algorithm. The simulation shows that the designs achieve good response against significant kinematic and inertia couplings and aerodynamic parameter variations. Author (EI) N95-24207*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. THE 1994 FIBER OPTIC SENSORS FOR AEROSPACE TECHNOLOGY (FOSAT) WORKSHOP ROBERT BAUMBICK, comp., GRIGORY ADAMOVSKY, comp., MEG TUMA, comp., GLENN BEHEIM, comp., and JORGE SOTOMAYOR, comp. Feb. 1995 90 p Workshop held in Cleveland OH, 18-20 Oct. 1994 (Contract(s)/Grant(s): RTOP 505-60-00) (NASA-CP-10166; E-9426; NAS 1.55:10166) Avail: CASI HC A05/MF A01 The NASA Lewis Research Center conducted a workshop on fiber optic technology on October 18-20, 1994. The workshop objective was to discuss the future direction of fiber optics and optical sensor research, especially in the aerospace arena. The workshop was separated into four sections: (1) a Systems Section which dealt specifically with top level overall architectures for the aircraft and engine: (2) a Subsystems Section considered the parts and pieces that made up the subsystems of the overall systems; (3) a Sensor/Actuators section considered the status of research on passive optical sensors and optical powered actuators; and (4) Components Section which addressed the interconnects for the optical systems (e.g., optical connectors, optical fibers, etc.). This report contains the minutes of the discussion on the workshop, both in each section and in the plenary sessions. The slides used by a limited number of presenters are also included as presented. No attempt was made to homogenize this report. The view of most of the attendees was: (1) the government must do a better job of disseminating technical information in a more timely fashion; (2) enough work has been done on the components, and system level architecture definition must dictate what work should be done on components; (3) a Photonics Steering Committee should be formed to coordinate the efforts of government and industry in the photonics area, to make sure that programs complimented each other and that technology transferred from one program was used in other programs to the best advantage of the government and industry. Author N95-24624*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. ASSESSMENT OF AMONICS TECHNOLOGY IN EUROPEAN ASSESSMENT OF AVIONICS TECHNOLOGY IN EUROPEAN AEROSPACE ORGANIZATIONS Final Contractor Report D. A. MARTINEC (Aeronautical Radio, Inc., Annapolis, MD.), ROB-ERT BAUMBICK, ELLIS HITT (Battelle Columbus Labs., OH.), CORNELIUS LEONDES (Washington Univ., Bellingham, WA.), MONICA MAYTON (Air Force Systems Command, Wright-Patterson AFB, OH.), JOSEPH SCHWIND (Airline Pilots Association, Denison, TX.), and JOSEPH TRAYBAR (Federal Aviation Administration, Atlantic City, NJ.) 21 Sep. 1992 179 p (Contract(s)/Grant(s): NAS3-88622) (NASA-CR-189201; E-9592; NAS 1.26:189201) Avail: CASI HC A09/MF A02 This report provides a summary of the observations and recommendations made by a technical panel formed by the National Aeronautics and Space Administration (NASA). The panel, comprising prominent experts in the avionics field, was tasked to visit various organizations in Europe to assess the level of technology planned for use in manufactured civil avionics in the future. The primary purpose of the study was to assess avionics systems planned for implementation or already employed on civil aircraft and to evaluate future research, development, and engineering (RD&E) programs, address avionic systems and aircraft programs. The ultimate goal is to ensure that the technology addressed by NASA programs is commensurate with the needs of the aerospace industry at an international level. The panel focused on specific technologies, including guidance and control systems, advanced cockpit displays, sensors and data networks, and fly-by-wire/fly-by-light systems. However, discussions the panel had with the European organizations were not limited to these topics. Author N95-25005# National Aerospace Lab., Tokyo (Japan). Control Systems Div. FLIGHT REFERENCE DISPLAY FOR POWERED-LIFT STOL AIRCRAFT KEIJI TANAKA, KOHEI FUNABIKI, MASARU NAKAMURA, YUSHI TERUI, TOSHIHARU INAGAKI, HIROYASU KAWAHARA, YUKICHI TSUKANO, and TAKATSUGU ONO Oct. 1994 26 p (ISSN 0389-4010) (NAL-TR-1251) Avail: CASI HC A03/MF A01 This study deals with a proposed flight reference display for powered-lift STOL aircraft. The display design aims at providing pilots with new control cues for maintaining flight safety during lowspeed high-power approach. The display utilizes angle of attack, pitch angle, and airspeed to indicate the flight reference for maintaining the flight safety margins. Piloted simulation using a moving-base flight simulator was conducted to verify the display scheme. The parameters of the display equations were designed on the basis of the flight test achievements of 'ASKA,' the experimental STOL aircraft of the National Aerospace Laboratory. This preliminary evaluation demonstrated that the display can be used for both flight reference tracking and safety margin monitoring, and provided appropriate values of coefficients of the display equations. The succeeding flight evaluation of the proposed flight reference display was conducted after installing the display upon an in-flight simulator, whose motion cues yield ultimate fidelity of flight simulation environment for the display evaluation. As the in-flight simulator, the variable stability and response airplane (VSRA) of the National Aerospace Laboratory was utilized for this experiment. The flight reference display for this flight evaluation was developed by using a color liquid crystal display. The results of the approach flight experiments provided proof of satisfactory performance of the display for pilots to monitor and regulate the safety
margins, as well as suggestion for future improvement. Author N95-26190 Organisatie voor Toegepast Natuurwetenschappelijk Onderzoek, Delft (Netherlands). PARTIAL CAMERA AUTOMÁTION IN A SIMULATED UNMANNED AIR VEHICLE Interim Report J. E. KORTELING and W. VANDERBORG 5 Oct. 1994 29 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (AD-A288786; TNO-TM-1994-B-16; TDCK-94-2179) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) With the rapid development of automatic control techniques a central question is how the division of labor between the human operator and the automaton should be optimally distributed. In this connection, the present study focussed on an intelligent, semiautonomous, interface for a camera operator of a simulated Unmanned Air Vehicle (UAV). This interface used inherent system knowledge concerning UAV motion in order to assist a camera operator in tracking an object moving through the landscape below. This landscape was sensored by the video camera attached to the UAV-platform and presented to the operator on a monitor display. The semi-automated system compensated for the translations of the UAV relative to the earth. This compensation was accompanied by the appropriate joystick movements ensuring tactile (haptic) feedback of these system interventions. The operator had to superimpose camera movements over these system actions required to track the motion of a target (a driving truck) relative to the terrain. Consequently, the operator remained in the loop; he still had total control of the camera-motion system. In order to investigate the effects of this semi-automation over a broad range of task situations, the tracking task was carried out under two conditions of update frequency of the monitor image and control mode difficulty. DTIC 07 ## **AIRCRAFT PROPULSION AND POWER** Includes prime propulsion systems and systems components, e.g., gas turbine engines and compressors; and on-board auxiliary power plants for aircraft. N95-24213*# Aubum Univ., AL. Dept. of Mechanical Engineering. DYNAMIC BEHAVIOR OF A MAGNETIC BEARING SUPPORTED JET ENGINE ROTOR WITH AUXILIARY BEARINGS ABDOLLAH HOMAIFAR, ed. (North Carolina Agricultural and Technical State Univ., Greensboro, NC.), JOHN C. KELLY, JR., ed. (North Carolina Agricultural and Technical State Univ., Greensboro, NC.), G. T. FLOWERS, H. XIE, and S. C. SINHA Albuquerque, NM 1994 7 p Presented at the First Industry/Academy Symposium on Research for Future Supersonic and Hypersonic Vehicles: Applications, Design, Development and Research, volume 1, Greensboro, NC, 4-6 Dec. 1994 Its TSI Press Series (Contract(s)/Grant(s): NAG3-1507) (NASA-CR-197860; NAS 1.26:197860) Avail: CASI HC A02/MF This paper presents a study of the dynamic behavior of a rotor system supported by auxiliary bearings. The steady-state behavior of a simulation model based upon a production jet engine is explored over a wide range of operating conditions for varying rotor imbalance, support stiffness and damping. Interesting dynamical phenomena, such as chaos, subharmonic responses, and double-valued responses, are presented and discussed. Author N95-24293 Northern Research and Engineering Corp., Woburn, MA. SMALL GAS TURBINE COMPONENT EVALUATION STUDY Final Report, Jun. 1990-1992 J. B. KESSELI Jun. 1994 114 p Sponsored by Gas Research Inst. Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract(s)/Grant(s): GRI-5089-291-2077) (PB95-147542; NREC-1762; GRI-94/0350) Avail: CASI HC A06 The low pressure ratio, highly recuperated gas turbine engine is a candidate for future small (under 200 kW) cogeneration systems and other prime-mover applications. Existing gas engine equipment (cogeneration, chillers, pump and compressor-drives) based on spark ignition (Otto cycle) technology has not been successful enough to substantially expand the sale of natural gas. The small gas turbine is being considered for its potential economic advantages that stem from superior reliability (lower maintenance costs), increased shaft-power efficiency, less costly installation, and lower costs associated with meeting future emission standards. In this study and experimental program, the focus was in two areas of critical importance. These are the ability of the engine to meet future California State emission standards, and the cost-effectiveness of the recuperator. A complete engine test was performed based on non-developmental commercial components, including a non-optimum recuperator. NOx emissions were below 5 ppmv at 15% excess oxygen, while carbon monoxide was in the range of 25 ppmv. Engine electrical generation efficiency was 21% with a 71% effective recuperator, proving that the goal of 30 to 33% electrical efficiencies are attainable with an optimally sized recuperator. N95-24304*# McDonnell-Douglas Aerospace, Long Beach, CA. ADVANCED SUBSONIC AIRPLANE DESIGN AND ECONOMIC STUDIES Final Report ROBERT H. LIEBECK, DONALD A. ANDRASTEK, JOHNNY CHAU, RAQUEL GIRVIN, ROGER LYON, BLAINE K. RAWDON, PAUL W. SCOTT, and ROBERT A. WRIGHT Apr. 1995 37 p (Contract(s)/Grant(s): NAS3-25965; RTOP 538-08-11) (NASA-CR-195443; E-9488; NAS 1.26:195443) Avail: CASI HC A03/MF A01 A study was made to examine the effect of advanced technology engines on the performance of subsonic airplanes and provide a vision of the potential which these advanced engines offered. The year 2005 was selected as the entry-into-service (EIS) date for engine/airframe combination. A set of four airplane classes (passenger and design range combinations) that were envisioned to span the needs for the 2005 EIS period were defined. The airframes for all classes were designed and sized using 2005 EIS advanced technology. Two airplanes were designed and sized for each class: one using current technology (1995) engines to provide a baseline, and one using advanced technology (2005) engines. The resulting engine/airframe combinations were compared and evaluated on the basis on sensitivity to basic engine performance parameters (e.g. SFC and engine weight) as well as DOC+I. The advanced technology engines provided significant reductions in fuel burn, weight, and wing area. Average values were as follows: reduction in fuel burn = 18%, reduction in wing area = 7%, and reduction in TOGW = 9%. Average DOC+I reduction was 3.5% using the pricing model based on payload-range index and 5% using the pricing model based on airframe weight. Noise and emissions were not considered. **Author** N95-24390*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. CROSSFLOW MIXING OF NONCIRCULAR JETS D. S. LISCINSKY (United Technologies Corp., East Hartford, CT.), B. TRUE (United Technologies Corp., East Hartford, CT.), and J. D. HOLDEMAN Feb. 1995 13 p Presented at the 33rd Aerospace Sciences Meeting and Exhibit, Reno, NV, 9-12 Jan. 1995; sponsored by AIAA Original contains color illustrations (Contract(s)/Grant(s): NAS3-25954) (NASA-TM-106865; E-9477; NAS 1.15:106865; AIAA PAPER 95-0732) Avail: CASI HC A03/MF A01; 5 functional color pages An experimental investigation has been conducted of the isothermal mixing of a turbulent jet injected perpendicular to a uniform crossflow through several different types of sharp-edged orifices. Jet penetration and mixing was studied using planar Mie scattering to measure time-averaged mixture fraction distributions of circular, square, elliptical, and rectangular orifices of equal geometric area injected into a constant velocity crossflow. Hot-wire anemometry was also used to measure streamwise turbulence intensity distributions at several downstream planes. Mixing effectiveness was determined using (1) a spatial unmixedness parameter based on the variance of the mean jet concentration distributions and (2) by direct comparison of the planar distributions of concentration and of turbulence intensity. No significant difference in mixing performance was observed for the six configurations based on comparison of the mean properties. **Author** N95-24392*# Iowa State Univ. of Science and Technology, Ames, STUDY OF COMPRESSIBLE FLOW THROUGH A RECTANGULAR-TO-SEMIANNULAR TRANSITION DUCT Final Report JEFFRY FOSTER, THEODORE H. OKIISHI, BRUCE J. WENDT (Modern Technologies Corp., Middleburg Heights, OH.), and BRUCE A. REICHERT (Kansas State Univ., Manhattan, KS.) Cleveland, OH NASA Apr. 1995 61 p (Contract(s)/Grant(s): NAG3-1561) (NASA-CR-4660; E-9582; NAS 1.26:4660) Avail: CASI HC A04/MF A01 Detailed flow field measurements are presented for compressible flow through a diffusing rectangular-to-semiannular transition duct. Comparisons are made with published computational results for flow through the duct. Three-dimensional velocity vectors and total pressures were measured at the exit plane of the diffuser model. The inlet flow was also measured. These measurements are made using calibrated five-hole probes. Surface oil flow visualization and surface static pressure data were also taken. The study was conducted with an inlet Mach number of 0.786. The diffuser Reynolds based on the inlet centerline velocity and the exit diameter of the diffuser was 3,200,000. Comparison of the measured data with previously published computational results are made. Data demonstrating the ability of vortex generators to reduce flow separation and circumferential distortion is also presented. N95-24561*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. THE EFFECT OF ALTITUDE CONDITIONS ON THE PARTICLE EMISSIONS OF A J85-GE-5L TURBOJET ENGINE JUNE ELIZABETH RICKEY Feb. 1995 52 p (Contract(s)/Grant(s): RTOP 505-62-00) (NASA-TM-106669; E-9143; NAS 1.15:106669) Avail: CASI HC A04/MF A01 Particles from a J85-GE-5L turbojet engine were measured over a range of engine speeds at simulated altitude conditions ranging from near sea level to 45,000 ft and at flight Mach numbers of 0.5 and 0.8.
Samples were collected from the engine by using a specially designed probe positioned several inches behind the exhaust nozzle. A differential mobility particle sizing system was used to determine particle size. Particle data measured at near sealevel conditions were compared with Navy Aircraft Environmental Support Office (AESO) particle data taken from a GE-J85-4A engine at a sea-level static condition. Particle data from the J85 engine were also compared with particle data from a J85 combustor at three different simulated altitudes. N95-24990# National Aerospace Lab., Tokyo (Japan). EFFECT OF FILM COOLING/REGENERATIVE COOLING ON SCRAMJET ENGINE PERFORMANCES FUMIEI ONO, TAKESHI KANDA, GORO MASUYA, TOSHIHITO SAITO, and YOSHIO WAKAMATSU Jul. 1994 16 p in JAPANESE (ISSN 0389-4010) (NAL-TR-1242) Avail: CASI HC A03/MF A01 Film cooling was modeled to allow performance prediction of scramjet engine design. The model was based on experimental results of compressible mixing layers for the vicinity of the injection slot, and on analytical results of the turbulent boundary layer in the region far from the slot. The film cooling model was integrated to a quasi one-dimensional scramjet performance prediction model. In the engine employing a combination of film cooling and regenerative cooling, coolant flow rate of the engine slightly exceeded the stoichiometric flow rate, even at high flight Mach numbers, and had the best specific impulse and system pressure performances. These advantages were achieved by increasing the volume flow rate and decreasing the velocity difference between the main flow and the coolant, both due to an increase in the film coolant temperature. The effective cooling system with a combination of film cooling and regenerative cooling was also advantageous in that excess cooling of the engine wall could be avoided. The combination of film cooling and regenerative cooling was also effective from the viewpoint of the propellant feed system. The turbine exhaust gas was suitable for the coolant of film cooling. **Author** N95-25395*# Queensland Univ., Saint Lucia (Australia). Dept. of Mechanical Engineering. THRUST MEASUREMENTS OF A COMPLETE AXISYMMETRIC SCRAMJET IN AN IMPULSE FACILITY A. PAULL, R. J. STALKER, and D. MEE In its Shock Tunnel Studies of Scramjet Phenomena 1993 p 15-18 Jan. 1995 Sponsored in cooperation with NASA. Langley Research Center and the Australian Research Council Avail: CASI HC A01/MF A02 This paper describes tests which were conducted in the hypersonic impulse facility T4 on a fully integrated axisymmetric scramjet configuration. In these tests the net force on the scramjet vehicle was measured using a deconvolution force balance. This measurement technique and its application to a complex model such as the scramjet are discussed. Results are presented for the scramjet's aerodynamic drag and the net force on the scramjet when fuel is injected into the combustion chambers. It is shown that a scramjet using a hydrogen-silane fuel produces greater thrust than its aerodynamic drag at flight speeds equivalent to 260 m/s. Author N95-25396*# Queensland Univ., Saint Lucia (Australia). Dept. of Mechanical Engineering. SCRAMJET THRUST MEASUREMENT IN A SHOCK TUNNEL A. PAULL, R. J. STALKER, and D: J. MEE In its Shock Tunnel Studies of Scramjet Phenomena 1993 p 19-27 Jan. 1995 Sponsored in cooperation with the Australian Research Council Avail: CASI HC A02/MF A02 This note reports tests in a shock tunnel in which a fully integrated scramjet configuration produced net thrust. The experiments not only showed that impulse facilities can be used for assessing thrust performance, but also were a demonstration of the application of a new technique to the measurement of thrust on scramjet configurations in shock tunnels. These two developments are of significance because scramjets are expected to operate at speeds well in excess of 2 km/sec, and shock tunnels offer a means of generating high Mach number flows at such speeds. N95-25397*# Queensland Univ., Saint Lucia (Australia). Dept. of Mechanical Engineering. THRUST MEASUREMENT IN A 2-D SCRAMJET NOZZLE SEAN TUTTLE In its Shock Tunnel Studies of Scramjet Phenomena 1993 p 29-36 Jan. 1995 Avail: CASI HC A02/MF A02 The two-dimensional thrust nozzle presents a challenging problem. The loading is not axisymmetric as in the case of a cone and the internal flow presents some design difficulties. A two-sting system has been chosen to accomodate the internal flow and achieve some symmetry. The situation is complicated by the fact that with the small ramp angle and the internal pressure on the nozzle walls, loading is predominantly transverse. Yet it is the axial thrust which is to be measured (i.e., the tensile waves propagating in the stings). Although bending stress waves travel at most at only 60% of the speed of the axial stress waves, the system needs to be stiffened against bending. The second sting was originally only used to preserve symmetry. However, the pressures on each thrust surface may be quite different at some conditions, so at this stage the signals from both stings are being averaged as a first order approximation of the net thrust. The expected axial thrust from this nozzle is not large so thin stings are required. In addition, the contact area between nozzle and sting needs to be maximized. The result was that it was decided to twist the stings through 90 deg, without distorting their cross-sectional shape, just aft of the nozzle. Finite element analysis showed that this would not significantly alter the propagation of the axial stress wave in the sting, while the rigidity of the system is greatly increased. A Mach 4 contoured nozzle is used in the experiments. The thrust calculated by integrating the static pressure measurements on the thrust surfaces is compared with the deconvolved strain measurement of the net thrust for the cases of air only and hydrogen fuel injected into air at approximately 9 MJ/kg nozzle supply enthalpy. The gain in thrust due to combustion is visible in this result. Derived from text N95-25936 Aeronautical Research Labs., Melbourne (Australia). Airframes and Engines Div. ASSESSMENT OF OVERHAUL SURGE MARGIN TESTS APPLIED TO THE T53 ENGINES IN ADF IROQUOIS HELICOPTERS Abstract Only P. C. W. FRITH Feb. 1994 1 p (AR-008-389; ARL-TN-48) Avail: Issuing Activity (Aeronautical Research Labs., Melbourne, Australia) The validity of the test procedures used at overhaul to establish the surge margin of Lycoming T53 engines installed in Australian Defence Force (ADF) Iroquois helicopters has been assessed. Recommendations are made on the use of wave-off tests, on the increased surge margin applied at overhaul to ADF T53 engines and on the implementation of improved inspection criteria at the unit level. Author ## 08 ## **AIRCRAFT STABILITY AND CONTROL** Includes aircraft handling qualities; piloting; flight controls; and autopilots. #### A95-79251 ## AEROSERVOELASTIC ASPECTS OF WING/CONTROL SURFACE PLANFORM SHAPE OPTIMIZATION ELI LIVNE Univ of Washington, Seattle, WA, United States and WEI-LIN LI AIAA Journal (ISSN 0001-1452) vol. 33, no. 2 February 1995 p. 302-311 refs (BTN-95-EIX95222650795) Copyright Equivalent plate structural modeling and doublet point lifting surface unsteady aerodynamics are used to obtain analytic sensitivities of aeroelastic and aeroservoelastic response with respect to wing and control surface planform shape parameters. Rational function approximations for unsteady aerodynamic forces, their shape sensitivities, and the resulting linear time invariant state space models of aeroservoelastic systems and their shape sensitivities are examined. The goal is to develop effective and numerically efficient approximation techniques for wing shape optimization for use with nonlinear programming and approximation concepts as a multidisciplinary optimization strategy. Effects of structural and unsteady aerodynamic modeling errors are studied. Examination of approximation accuracy using alternative approximation techniques (and the resulting move limits) provide insight and experience on the way to realistic wing/control surface shape optimization with active controls and aeroservoelastic constraints. Author (EI) N95-24260 National Defence Research Establishment, Linkoeping (Sweden). ## INTERFACING A DIGITAL COMPASS TO A REMOTE-CONTROLLED HELICOPTER [INTERFACE MELLAN DIGITAL KOMPASS OCH RADIOSTYRD HELIKOPTER] C. EKSTROEM Jun. 1994 13 p In SWAHILI (PB95-164927; FOA-C-30768-3.6) Avail: Issuing Activity (National Technical Information Service (NTIS)) One can use a digital compass as a tool to navigate a semiautonomous mini helicopter. This thesis describes how to create an interface between the digital compass (KVH C100) and the controlling servos in the mini helicopter. #### 09 ## **RESEARCH AND SUPPORT FACILITIES (AIR)** Includes airports, hangars and runways; aircraft repair and overhaul facilities; wind tunnels; shock tube facilities; and engine test blocks. ## A95-81020 ## SUPERCOOLING IN HYPERSONIC NITROGEN WIND TUNNELS WAYLAND C. GRIFFITH North Carolina State Univ, Raleigh, NC, United States, WILLIAM J. YANTA, and WILLIAM C. RAGSDALE Journal of Fluid Mechanics (ISSN 0022-1120) vol. 269 June 25 1994 p. 283-299 refs (BTN-94-EIX95011441134) Copyright Recent experimental observation of supercooling in large hypersonic wind tunnels using pure nitrogen identified a broad range of nonequilibrium metastable vapor states of the flow in the test cell. To investigate this phenomenon a number of real-gas effects are analyzed and compared with predictions made using the ideal-gas equation of state and equilibrium thermodynamics. The observed limit on the extent of supercooling is found to be at 60% of the temperature difference from the sublimation line to Gibb's absolute limit on phase stability. The mass fraction then condensing is calculated to be 12-14%. Included in the study are virial effects, quantization of
rotational and vibrational energy, and the possible role of vibrational relaxation and freezing in supercooling. Results suggest that use of the supercooled region to enlarge the Mach-Reynolds number test envelope may be practical. Data from model tests in supercooled flows support this possibility. N95-24302*# Purdue Univ., West Lafayette, IN. School of Aeronautical and Astronautical Engineering. SUPERSONIC QUIET-TUNNEL DEVELOPMENT FOR LAMINAR-TURBULENT TRANSITION RESEARCH Final Report, Feb. 1994 - Feb. 1995 STEVEN P. SCHNEIDER Feb. 1995 172 p (Contract(s)/Grant(s): NAG1-1607) (NASA-CR-198040; NAS 1.26:198040) Avail: CASI HC A08/MF A02 This grant supported research into quiet-flow supersonic wind-tunnels, between February 1994 and February 1995. Quiet-flow nozzles operate with laminar nozzle-wall boundary layers, in order to provide low-disturbance flow for studies of laminar-turbulent transition under conditions comparable to flight. Major accomplishments include: (1) development of the Purdue Quiet-Flow Ludwieg Tube, (2) computational evaluation of the square nozzle concept for quiet-flow nozzles, and (3) measurement of the presence of early transition on the flat sidewalls of the NASA LaRC Mach 3.5 supersonic low-disturbance tunnel. Since items (1) and (2) are described in the final report for companion grant NAG1-1133, only item (3) is described here. A thesis addressing the development of square nozzles for high-speed, low-disturbance wind tunnels is included as an appendix. N95-24388*# North Carolina State Univ., Raleigh, NC. DEVELOPMENT OF A MODEL PROTECTION AND DYNAMIC RESPONSE MONITORING SYSTEM FOR THE NATIONAL TRANSONIC FACILITY CLARENCE P. YOUNG, JR., S. BALAKRISHNA (Vigyan Research Associates, Inc., Hampton, VA.), and W. ALLEN KILGORE (Calspan Corp., Hampton, VA.) Feb. 1995 30 p Prepared in cooperation with ViGYAN, Inc. and Calspan Corp. (Contract(s)/Grant(s): NCC1-141; RTOP 505-59-85-01) (NASA-CR-195041; NAS 1.26:195041) Avail: CASI HC A03/MF A state-of-the-art, computerized mode protection and dynamic response monitoring system has been developed for the NASA Langley Research Center National Transonic Facility (NTF). This report describes the development of the model protection and shutdown system (MPSS). A technical description of the system is given along with discussions on operation and capabilities of the system. Applications of the system to vibration problems are presented to demonstrate the system capabilities, typical applications. versatility, and investment research return derived from the system to date. The system was custom designed for the NTF but can be used at other facilities or for other dynamic measurement/diagnostic applications. Potential commercial uses of the system are described. System capability has been demonstrated for forced response testing and for characterizing and quantifying bias errors for onboard inertial model attitude measurement devices. The system is installed in the NTF control room and has been used successfully for monitoring, recording and analyzing the dynamic response of several model systems tested in the NTF. **Author** N95-24424 Baker (Wilfred) Engineering, Inc., San Antonio, TX. QUANTITY-DISTANCE REQUIREMENTS FOR EARTH-BERMED AIRCRAFT SHELTERS Final Technical Report, 22 May 1991 - 15 Feb. 1992 MARK G. WHITNEY and KATHY H. SPIVEY Jun. 1993 52 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract(s)/Grant(s): F08635-91-C-0189) (AD-A279692; WBÈ-228-001; AFCESA/ESL-TR-92-25) Avail: CASI HC A04 The subject work has been performed under Phase 1 of an SBIR program sponsored by Tyndall AFB. The effort concentrated on development of methods to quantify debris hazards from accidental explosions inside earth-bermed and unbermed aircraft shelters. The Phase 1 effort addressed shock loading, gas loading, debris breakup, and debris throw. The prediction model, Quantity-Distance Requirements for Aircraft Shelters (QDRACS), includes new programming which uses image charges and ray-tracing of shocks for the specific geometry of an aircraft shelter. Interior surfaces are divided into a grid of rectangular elements. Shock loads are calculated at each element for up to 20 munition stacks. Existing data were utilized to determine structural breakup dependence on load intensity and the formation of small or large debris. Venting is calculated using the FRANG program as a subroutine to QDRACS. but with special treatment for defining vent area and vent perimeter based on the breakup pattern, and venting provided by the door. The velocity of all missiles is calculated based on contributions from both the shock and gas pressure loading. Debris dispersion is calculated using MUDEMIMP as a subroutine. Model results were compared to the Q-D criteria based on DISTANT RUNNER tests. Hazard distances for Event 4 were predicted within 20 percent, and for Event 5, within 5 percent of the DISTANT RUNNER data. N95-25399*# Queensland Univ., Saint Lucia (Australia). Dept. of Mechanical Engineering. THE SUPERORBITAL EXPANSION TUBE CONCEPT, EXPERIMENT AND ANALYSIS A. J. NEELY and R. G. MORGAN In its Shock Tunnel Studies of Scramjet Phenomena 1993 p 97-105 Jan. 1995 Sponsored in cooperation with the Australian Research Council Avail: CASI HC A02/MF A02 In response to the need for ground testing facilities for super orbital re-entry research, a small scale facility has been set up at the University of Queensland to demonstrate the superorbital expansion tube concept. This unique device is a free piston driven, triple diaphragm, impulse shock facility which uses the enthalpy multiplication mechanism of the unsteady expansion process and the addition of a secondary shock driver to further heat the driver gas. The pilot facility has been operated to produce quasi-steady test flows in air with shock velocities in excess of 13 km/s and with a usable test flow duration of the order of 15 micro sec. an experimental condition produced in the facility with total enthalpy of 108 MJ/kg and a total pressure of 335 MPa is reported. A simple analytical flow model which accounts for non-ideal rupture of the light tertiary diaphragm and the resulting entropy increase in the test gas is discussed. It is shown that equilibrium calculations more accurately model the unsteady expansion process than calculations assuming frozen chemistry. This is because the high enthalpy flows produced in the facility can only be achieved if the chemical energy stored in the test flow during shock heating of the test gas is partially returned to the flow during the process of unsteady expansion. Measurements of heat transfer rates to a flat plate demonstrate the usability of test flow for aerothermodynamic testing and comparison of these rates with empirical calculations confirms the usable accuracy of the flow model. Author N95-26053 Wright Lab., Wright-Patterson AFB, OH. HEAT TRANSFER MEASUREMENTS IN SMALL SCALE WIND TUNNELS Final Report, 1 Nov. 1983 - 1 Sep. 1987 JAMES R. HAYES Jun. 1994 36 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract(s)/Grant(s): AF PROJ. 2404) (AD-A288689; WL-TR-94-3097) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) This report describes an effort at the Flight Dynamics Directorate to use small scale models, miniature instrumentation and small in-house hypersonic facilities to accomplish full configurational testing of vehicle concepts. The project included development of procedures for generating model geometry data and transmitting that data to 495th TW machine shops of model fabrication on NC machines. A discussion of problems peculiar to testing of small scale models is included. A comparison is presented of data taken under this effort with similar data taken in large production wind tunnels on large scale models. ## 10 ASTRONAUTICS Includes astronautics (general); astrodynamics; ground support systems and facilities (space); launch vehicles and space vehicles; space transportation; spacecraft communications, command and tracking; spacecraft design, testing and performance; spacecraft instrumentation; and spacecraft propulsion and power. A95-80389* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. GUIDANCE AND CONTROL, 1993; ANNUAL ROCKY MOUNTAIN GUIDANCE AND CONTROL CONFERENCE, 16TH, KEYSTONE, CO, FEB. 6-10, 1993 ROBERT D. CULP, editor Colorado Univ., Boulder, CO, US and GEORGE BICKLEY, editor Ball Aerospace Systems Group, Boulder, CO, US San Diego, CA American Astronautical Society (Advances in the Astronautical Sciences, Vol. 81) (ISSN 0065-3438) 1993 630 p. (ISBN-0-87703-365-X; HTN-95-A0314) Copyright Papers from the sixteenth annual American Astronautical Society Rocky Mountain Guidance and Control Conference are presented. The topics covered include the following: advances in guidance, navigation, and control; control system videos; guidance, navigation and control embedded flight control systems; recent experiences; guidance and control storyboard displays; and applications of modern control, featuring the Hubble Space Telescope (HST) performance enhancement study. For individual titles, see A95-80390 through A95-80436. ## A95-80390 APPLICATION OF FUZZY LOGIC TO OPTIMIZE PLACEMENT OF AN ACQUISITION, TRACKING, AND POINTING EXPERIMENT JERRY BUKLEY TASC, Huntsville, AL, US In Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993. A95-80389 San Diego, CA American Astronautical Society (Advances in the Astronautical Sciences, Vol. 81) (ISSN 0065-3438) 1993 p. 3-12 Copyright The experiment is comprised of a 115,000 cubic meter helium balloon which lifts a 2,900 kg Acquisition, Tracking and Pointing (ATP) experiment package to an altitude of 26 km. The Phillips Laboratory High Altitude Balloon Experiment (HABE) has been developed as a cost-effective means of
testing satellite ATP technologies in an environment similar to space. A major advantage of the concept is the flexibility in placement and timing afforded a balloon over a satellite. This flexibility allows HABE to engage targets-of-opportunity launched from the domestic ranges without requiring a dedicated or closely coordinated launch time. The placement of HABE is optimized to maximize active track time. A routine was developed to raster scan the mathematical model of a flight corridor while accumulating the intervals of continuous engagement that satisfy a list of ten rules. Although successful, this method is unable to place priorities or make trades based on the relative importance of the rules. The use of fuzzy logic in the form of approximate reasoning to evaluate the rules, while also considering goals, enables key qualitative considerations to be factored into the overall evaluation. This paper describes the application of fuzzy logic to data analysis and compares the results to conventional Boolean techniques. Author (Herner) #### A95-80409 ## **DESCRIBING AN ATTITUDE** D. I. KOLVE Boeing Defense and Space Group, Seattle, WA, US In Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993. A95-80389 San Diego, CA American Astronautical Society (Advances in the Astronautical Sciences, Vol. 81) (ISSN 0065-3438) 1993 p. 289-303 Copyright Describing the orientation of one coordinate system relative to another is a common requirement in the fields of navigation, guidance and control. The intent of this paper is to summarize the fundamental relationships between the most commonly used descriptors of attitude: direction cosine matrices, quaternions, and Euler angles. Most of the relations included here are well known, but described in a more compact form. Other transforms are new, such as a completely general and direct method for determining Euler angles from quaternions without using the direction cosine matrix as an intermediate step, and a simple interpretation and application of quaternion subtraction. Also included are general case least squares solutions to finding direction cosine matrices and quaternions, and the derivations and solutions of their differential equations. Author (Herner) ## A95-80427 ## A NEW GUIDANCE AND FLIGHT CONTROL SYSTEM FOR THE DELTA 2 LAUNCH VEHICLE R. PORDON Allied Signal Aerospace, Teterboro, NJ, US, K. TOMPETRINI Allied Signal Aerospace, Teterboro, NJ, US, S. WEINSTEIN Allied Signal Aerospace, Teterboro, NJ, US, and H. DHUYVETTER McDonnell Douglas Aerospace, Huntington Beach, CA, US In Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10. 1993. A95-80389 San Diego, CA American Astronautical Society (Advances in the Astronautical Sciences, Vol. 81) (ISSN 0065-3438) 1993 p. 455 Copyright Because redundancy potentially offers significant improvements in the probability for launch success, it has been one of the most sought after capabilities for launch vehicles. Avionic designs offering this capability have, to date, been largely prohibited due to cost, weight and development schedules. The Redundant Inertial Flight Control Assembly (RIFCA) is a system which offers a practical implementation of fault tolerant avionics through redundancy. The RIFCA program is completing the development phase and will lead to the production of flight hardware, which will start flying on the DELTA 2 in late 1994. This paper presents the redundancy concepts used in both the RIFCA and the vehicle, describes the RIFCA hardware and its integration with the software to provide a fail-op capability within the framework of a cost effective, weight effective system design. Author (revised by Herner) ### A95-81093 DYNAMICS AND CONTROL OF A TETHERED FLIGHT **VEHICLE** T. S. NO Auburn Univ, Auburn, AL, United States and J. E. COCHRAN, JR. Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 66-72 refs (BTN-95-EIX95242670754) Copyright Certain types of the problems of dynamics and control of maneuverable tethered flight vehicles are dealt with. The numerically linearized equations of motion are used in a stability analysis and to design control laws that may be used in station keeping and maneuvering of the vehicle. For motion in which deviations from the equilibrium states are small in magnitude and the maneuver of the vehicle is confined to a neighboring region, the use of a linear quadratic regulator (LQR) for the station keeping and a linear terminal controller for the maneuver is investigated. For the model and conditions used, it is shown that aerodynamic control may be used successfully for station keeping and maneuvering, and the aerodynamic control yields results comparable to those obtained by Author (EI) using reaction control. National Aeronautics and Space Administration. A95-81360* Langley Research Center, Hampton, VA. ## LOAD ALLEVIATION MANEUVERS FOR A LAUNCH VEHICLE HANS SEYWALD Analytical Mechanics Associates, Inc., Hampton, VA, US and ROBERT R. BLESS Lockheed Engineering and Sciences Co., Hampton, VA, US In Spaceflight mechanics, 1993; AAS/AIAA Spaceflight Mechanics Meeting, 3rd, Pasadena, CA, Feb. 22-24, 1993, Parts 1 & 2. A95-81344 San Diego, CA American Astronautical Society (Advances in the Astronautical Sciences, Vol. 82, Pts. 1 & 2) (ISŚN 0065-3438) 1993 p. 257-269 (Contract(s)/Grant(s): NAS1-18935; NAS1-19000) Copyright This paper addresses the design of a forward-looking autopilot that is capable of employing a priori knowledge of wind gusts ahead of the flight path to reduce the bending loads experienced by a launch vehicle. The analysis presented in the present paper is only preliminary, employing a very simple vehicle dynamical model and restricting itself to wind gusts of the form of isolated spikes. The main result of the present study is that linear quadratic regulator (LQR) based feedback laws are inappropriate to handle spike-type wind perturbations with large amplitude and narrow base. The best performance is achieved with an interior-point penalty optimal control formulation which can be well approximated by a simple feedback control law. Reduction of the maximum bending loads by nearly 50% is demonstrated. Author (Herner) ## A95-81374 ## **IDEAL PROPORTIONAL NAVIGATION** PIN-JAR YUAN Chung Shan Inst. of Science and Technology, Lungtan, Taiwan and JENG-SHING CHERN Chung Shan Inst. of Science and Technology, Lungtan, Taiwan In Spaceflight mechanics, 1993; AAS/AIAA Spaceflight Mechanics Meeting, 3rd, Pasadena, CA, Feb. 22-24, 1993, Parts 1 & 2. A95-81344 San Diego, CA American Astronautical Society (Advances in the Astronautical Sciences, Vol. 82, Pts. 1 & 2) (ISSN 0065-3438) 1993 p. 501-512 Copyright Proportional navigation has been proved to be a useful guidance technique in several surface-to-air and air-to-air homing systems for interception of airborne targets. Besides the familiar pure, true, and generalized proportional navigation guidance laws, a new guidance scheme, named ideal proportional navigation with commanded acceleration applied in the direction normal to the relative velocity between interceptor and target, is presented. In this study, the closed-form solutions of ideal proportional navigation are completely derived for maneuvering and non-maneuvering target and some important characteristics related to the system performance are introduced and investigated. Under this scheme, the capture criterion is related to the effective proportional navigation constant only, no matter what the initial condition and target maneuver are. With some more cost of energy consumption, this new guidance scheme has a larger capture area and is much more effective than previous ones. Author (Herner) N95-25664# National Aerospace Lab., Tokyo (Japan). Aerodynamics Div. **AERODYNAMIC CHARACTERISTICS OF THE ORBITAL** REENTRY VEHICLE EXPERIMENTAL PROBE FINS IN A SUPERSONIC FLOW MITSUNORI WATANABE, HIDEO SEKINE, ATSUSHI TATE, and JUNICHI NODA Apr. 1994 18 p In JAPANESE (ISSN 0389-4010) (NAL-TR-1232) Avail: CASI HC A03/MF A01 The aerodynamic characteristics of probe fins with a sweep angle of 60 deg, which are equipped on the Orbital Reentry Experiment (OREX) vehicle to measure the surrounding ionized gas temperature and electron number density distributions in the high temperature communication black out regions, have been measured in the supersonic wind tunnel of the National Aerospace Laboratory and compared with those of the fins of 0 deg sweep angles. Since the probes are to be embedded in the boundary laver where the local Mach number is less than 2.5 over the OREX surface at a hypersonic flight speed, the aerodynamic characteristics in supersonic regions are needed to estimate the rolling moments of fins caused by the error of the installation angles. The lift coefficient slope of the probe fins decreases as the Mach number increases, being less than the values for the 0 deg sweep fins. The drag coefficient depends highly on the sweep angle of the fins in Mach number regions less than 2.5. ## 11 ## **CHEMISTRY AND MATERIALS** Includes chemistry and materials (general); composite materials; inorganic and physical chemistry; metallic materials; nonmetallic materials; and propellants and fuels. # A95-78467 THEORETICAL AND EXPERIMENTAL STUDIES OF FRETTING-INITIATED FATIGUE FAILURE OF AEROENGINE COMPRESSOR DISCS P. PAPANIKOS Univ of Toronto, Toronto, Ont, Canada and S. A. MEGUID Fatigue and Fracture of Engineering Materials & Structures (ISSN 8756-758X) vol. 17, no. 5 May 1994 p. 539-550 refs (BTN-94-EIX94421372285) Copyright A finite element analysis and fatigue crack growth studies are made of dovetail joints in aeroengine compressor discs. Three aspects are examined: the first deals with the finite element stress analysis of the critical geometrical features and interface conditions of different dovetail
configurations, thus enabling an assessment to be made of the critically loaded regions in the disc. The second deals with the prediction of the direction of potential fatigue cracks, which were allowed to initiate in the finite element model at the regions where fretting damage is most likely to occur, using an incremental crack tracking criterion. The third is concerned with the verification of the above modelling techniques with fatigue tests on a uniaxial back-to-back arrangement, which attempts to simulate the stress fields of a rotating disc. Author (EI) N95-24220*# Virginia Univ., Charlottesville, VA. Dept. of Materials Science and Engineering. NASA-UVA LIGHT AEROSPACE ALLOY AND STRUCTURES TECHNOLOGY PROGRAM (LA2ST) Progress Report, 1 Jul. - 31 Dec. 1994 EDGAR A. STARKE, JR., RICHARD P. GANGLOFF, CARL T. HERAKOVICH, JOHN R. SCULLY, GARY J. SHIFLET, GLENN E. STONER, and JOHN A. WERT Mar. 1995 209 p (Contract(s)/Grant(s): NAG1-745) (NASA-CR-198041; NAS 1.26:198041; UVA/528266/MSE94/117) Avail: CASI HC A10/MF A03 The NASA-UVa Light Aerospace Alloy and Structures Technology (LA2ST) Program was initiated in 1986 and continues with a high level of activity. Projects are being conducted by graduate students and faculty advisors in the Department of Materials Science and Engineering, as well as in the Department of Civil Engineering and Applied Mechanics, at the University of Virginia. Here, we report on progress achieved between July 1 and December 31, 1994. The objective of the LA2ST Program is to conduct interdisciplinary graduate student research on the performance of next generation, light-weight aerospace alloys, composites and thermal gradient structures in collaboration with NASA-Langley researchers. Specific technical objectives are presented for each research project. We generally aim to produce relevant data and basic understanding of material mechanical response, environmental/corrosion behavior, and microstructure; new monolithic and composite alloys; advanced processing methods; new solid and fluid mechanics analyses; measurement and modeling advances; and a pool of educated graduate students for aerospace technologies. Author N95-24878°# Virginia Univ. Hospital, Charlottesville, VA. School of Engineering and Applied Science. NASÃ-UVA LIGHT ÄÉROSPACE ALLOY AND STRUCTURES TECHNOLOGY PROGRAM SUPPLEMENT: ALUMINUM-BASED MATERIALS FOR HIGH SPEED AIRCRAFT Semiannual Report, 1 Jul. - 31 Dec. 1992 E. A. STARKE, JR., ed. Feb. 1995 383 p (Contract(s)/Grant(s): NAG1-745; RTOP 537-06-20-06) (NASA-CR-4645; NAS 1.26:4645) Avail: CASI HC A17/MF A03 This report on the NASA-UVa light aerospace alloy and structure technology program supplement: Aluminum-Based Materials for High Speed Aircraft covers the period from July 1, 1992. The objective of the research is to develop aluminum alloys and aluminum matrix composites for the airframe which can efficiently perform in the HSCT environment for periods as long as 60,000 hours (certification for 120,000 hours) and, at the same time, meet the cost and weight requirements for an economically viable aircraft. Current industry baselines focus on flight at Mach 2.4. The research covers four major materials systems: (1) Ingot metallurgy 2XXX, 6XXX, and 8XXX alloys, (2) Powder metallurgy 2XXX alloys, (3) Rapidly solidified, dispersion strengthened Al-Fe-X alloys, and (4) Discontinuously reinforced metal matrix composites. There are ten major tasks in the program which also include evaluation and trade-off studies by Boeing and Douglas aircraft companies. N95-24989# National Aerospace Lab., Tokyo (Japan). Airframe STUDY ON TENSILE FATIGUE TESTING METHOD OF UNIDIRECTIONAL FIBER-RESIN MATRIX COMPOSITES YOSHIO NOGUCHI Jul. 1994 13 p in JAPANESE (ISSN 0389-4010) (NAL-TR-1241) Avail: CASI HC A03/MF A01 The aim of the Versailles Project on advanced materials and standards (VAMAS) program is to evaluate the mechanical properties of advanced materials. In this study, as part of the polymer composites, the first phase of this round robin test was carried out to examine the tension-tension fatigue properties of unidirectional GFRP and CFRP. Fatigue tests were undertaken in a sinusoidal load-controlled testing mode, with a load ratio of 0.1. In the case of CFRP tests, the comparison of cold-setting epoxy resin and curing epoxy resin film as the end tab adhesive was made. It was found that the fatigue strength differed largely between the two types of tab adhesive. In another study, the effects of the end-tab configuration of the specimen and the testing frequency of fatigue behavior of unidirectional CFRP specimen were examined. As for the tab configuration, 10 deg tapered and untapered end-tab specimens were provided. On the testing frequency, fatigue tests were conducted with 2, 5 and 10Hz. The difference of fatigue strength under these testing conditions was found to be small in the present study. **Author** N95-26004# Lockheed Environmental Systems and Technologies Co., Las Vegas, NV. PARTS WASHING ALTERNATIVES STUDY: UNITED STATES COAST GUARD. PROJECT SUMMARY AND REPORT BRAD MONTGOMERY Jan. 1995 80 p (Contract(s)/Grant(s): EPA-68-C4-0020) (PB95-166146; EPA/600/R-95/006) Avail: CASI HC A05/MF A01 The report has been written to assist the United States Coast Guard (USCG) industrial managers in determining the most cost effective and environmentally acceptable parts washing alternatives for their specific applications. An evaluation was conducted on four different cleaners from three different USCG facilities. The following parts cleaners were evaluated: Bio seven, Penatone 724, Safety-Kleen 105, and Brulin 815GD. All four cleaners are effective cleaners for the specific applications described in this evaluation. The evaluation included the categories of process description; environmental, safety and health impacts; cost analysis; and the material and emission reduction opportunities. N95-26119*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. #### THERMAL BARRIER COATING WORKSHOP Abstracts W. J. BRINDLEY, comp., W. Y. LEE, comp. (Oak Ridge National Lab., TN.), J. G. GOEDJEN, comp., and S. J. DAPKUNAS, comp. (National Inst. of Standards and Technology, Gaithersburg, MD.) Mar. 1995 31 p Workshop held in Westlake, OH, 27-29 Mar. 1995; cosponsored by NASA, DOE, and NIST (Contract(s)/Grant(s): RTOP 505-63-52) (NASA-CP-10170; E-9509; NAS 1.55:10170) Avail: CASI HC A03/ MF A01 This document contains the agenda and presentation abstracts for the Thermal Barrier Coating Workshop, sponsored by NASA, DOE, and NIST. The workshop covered thermal barrier coating (TBC) issues related to applications, processing, properties, and modeling. The intent of the workshop was to highlight the state of knowledge on TBC's and to identify critical gaps in knowledge that may hinder TBC use in advanced applications. The workshop goals were achieved through presentations by 22 speakers representing industry, academia, and government as well as through extensive discussion periods. For individual titles, see N95-26120 through N95-26140. # N95-26120°# Pratt and Whitney Aircraft, West Palm Beach, FL. A DESIGN PERSPECTIVE ON THERMAL BARRIER COATINGS Abstract Only F. O. SOECHTING In NASA. Lewis Research Center, Thermal Barrier Coating Workshop p 3 Mar. 1995 Avail: CASI HC A01/MF A01 This technical paper addresses the challenges for maximizing the benefit of thermal barrier coatings for turbine engine applications. The perspective is from a customer's viewpoint, a turbine airfoil designer, who is continuously challenged to increase the turbine inlet temperature capability for new products while maintaining cooling flow levels or even reducing them. This is a fundamental requirement to achieve increased engine thrust levels. Developing advanced material systems for the turbine flowpath airfoils is one approach to solve this challenge, for example, high temperature nickel based superalloys or thermal barrier coatings to insulate the metal airfoil from the hot flowpath environment. The second approach is to increase the cooling performance of the turbine airfoil, which enables increased flowpath temperatures and reduced cooling flow levels. Thermal barrier coatings have been employed in jet engine applications for almost 30 years. The initial application was on augmenter lines to provide thermal protection during afterburner operation. However, the production use of thermal barrier coating in the turbine section has only occurred in the past 15 years. The application was limited to stationary parts, and only recently incorporated on the rotating turbine blades. This lack of endorsement of thermal barrier coatings resulted from the poor initial durability of these coatings in high heat flux environments. Significant improvements have been made to enhance spallation resistance and erosion resistance which has resulted in increased reliability of these coatings in turbine applications. **Author** N95-26121*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. THERMAL BARRIER COATINGS FOR AIRCRAFT ENGINES: HISTORY AND DIRECTIONS Abstract Only R. A. MILLER In its Thermal Barrier Coating Workshop p 5 Mar. 1995 Avail: CASI HC A01/MF A01 Thin thermal barrier coatings for protecting aircraft turbine section airfoils are examined. The discussion focuses on those advances that led first to their use for component life extension and more recently as an integral part of airfoil design. It is noted that development has been driven by laboratory rig and furnace testing corroborated by engine testing and engine field experience. The technology has also been supported by performance modeling to demonstrate benefits and life modeling for mission analysis. Factors which have led to the selection of the current state-of-the-art plasma sprayed and physical vapor deposited zirconia-yttria/MCrAlY TBC's is emphasized in addition to observations fundamentally related to their
behavior. Current directions in research into thermal barrier coatings and recent progress at NASA is also noted. N95-26122*# Department of Energy, Washington, DC. Office of Industrial Technologies. ## THERMAL BARRIER COATINGS ISSUES IN ADVANCED LAND-BASED GAS TURBINES Abstract Only W. P. PARKS, W. Y. LEE (Oak Ridge National Lab., TN.), and I. G. WRIGHT (Oak Ridge National Lab., TN.) In NASA. Lewis Research Center, Thermal Barrier Coating Workshop p 7 Mar. 1995 Avail: CASI HC A01/MF A01 The Department of Energy's Advanced Turbine System (ATS) program is aimed at forecasting the development of a new generation of land-based gas turbine systems with overall efficiencies significantly beyond those of current state-of-the-art machines, as well as greatly increased times between inspection and refurbishment, improved environmental impact, and decreased cost. The proposed duty cycle of ATS turbines will require the use of different criteria in the design of the materials for the critical hot gas path components. In particular, thermal barrier coatings will be an essential feature of the hot gas path components in these machines. While such coatings are routinely used in high-performance aircraft engines and are becoming established in land-based turbines, the requirements of the ATS turbine application are sufficiently different that significant improvements in thermal barrier coating technology will be necessary. In particular, it appears that thermal barrier coatings will have to function on all airfoil sections of the first stage vanes and blades to provide the significant temperature reduction required. In contrast, such coatings applied to the blades and vances of advanced aircraft engines are intended primarily to reduce air cooling requirements and extend component lifetime; failure of those coatings can be tolerated without jeopardizing mechanical or corrosion performance. A major difference is that in ATS turbines these components will be totally reliant on thermal barrier coatings which will, therefore, need to be highly reliable even over the leading edges of first stage blades. Obviously, the ATS program provides a very challenging opportunity for TBC's, and involves some significant opportunities to extend this technology. Author N95-26123*# National Inst. of Standards and Technology, Gaithersburg, MD. MEASUREMENT METHODS AND STANDARDS FOR PROCESSING AND APPLICATION OF THERMAL BARRIER COATINGS Abstract Only S. J. DAPKUNAS In NASA. Lewis Research Center, Thermal Barrier Coating Workshop p 9 Mar. 1995 Avail: CASI HC A01/MF A01 Application of thermal barrier coatings deposited by thermal spray, physical vapor and possibly other methods is expected to be extended from aircraft gas turbines to industrial and utility gas turbines as well as diesel engines. This increased usage implies the participation of greater numbers of processors and users, making the availability of standards for process control and property measurement more important. Available standards for processing and evaluation of thermal barrier coatings are identified as well as those needed in the future but currently unavailable. Author N95-26124*# Department of Energy, Washington, DC. Office of Transportation Technologies. THERMAL BARRIER COATINGS APPLICATION IN DIESEL **ENGINES Abstract Only** J. W. FAIRBANKS In NASA. Lewis Research Center, Thermal Barrier Coating Workshop p 11 Mar. 1995 Avail: CASI HC A01/MF A01 Commercial use of thermal barrier coatings in diesel engines began in the mid 70's by Dr., Ingard Kvernes at the Central Institute for Industrial Research in Oslo, Norway. Dr. Kvernes attributed attack on diesel engine valves and piston crowns encountered in marine diesel engines in Norwegian ships as hot-corrosion attributed to a reduced quality of residual fuel. His solution was to coat these components to reduce metal temperature below the threshold of aggressive hot-corrosion and also to provide protection. The Department of Energy has supported thermal barrier coating development for diesel engine applications. In the Clean Diesel -50 Percent Efficient (CD-50) engine for the year 2000, thermal barrier coatings will be used on piston crowns and possibly other components. The primary purpose of the thermal barrier coatings will be to reduce thermal fatigue as the engine peak cylinder pressure will nearly be doubled. As the coatings result in higher available energy in the exhaust gas, efficiency gains are achieved through use of this energy by turbochargers, turbocompounding or thermoelectric generators. Author ## N95-26125*# Pratt and Whitney Aircraft, East Hartford, CT. THERMAL BARRIER COATING EXPERIENCE IN THE GAS **TURBINE ENGINE Abstract Only** S. BOSE and J. DEMASI-MARCIN In NASA. Lewis Research Center, Thermal Barrier Coating Workshop p 13 Mar. 1995 Avail: CASI HC A01/MF A01 Thermal Barrier Coatings (TBC), provide thermal insulation and oxidation resistance in an environment consisting of hot combustion gases. TBC's consist of a two layer system. The outer ceramic layer provides good thermal insulation due to the low thermal conductivity of the ceramic coatings used, while the inner metallic bond coat layer provides needed oxidation resistance to the underlying superalloy. Pratt & Whitney has over a decade of experience with several generations of TBC systems on turbine airfolds. This paper will focus on the latest TBC field experience along with a proposed durability model. N95-26126*# General Electric Co., Cincinnati, OH. Aircraft ## PVD TBC EXPERIENCE ON GE AIRCRAFT ENGINES **Abstract Only** A. BARTZ, A. MARIOCCHI, and D. J. WORTMAN In NASA, Lewis Research Center, Thermal Barrier Coating Workshop p 15 Mar. Avail: CASI HC A01/MF A01 The higher performance levels of modern gas turbine engines present significant challenges in the reliability of materials in the turbine. The increased engine temperatures required to achieve the higher performance levels reduce the strength of the materials used in the turbine sections of the engine. Various forms of Thermal Barrier Coatings (TBC's) have been used for many years to increase the reliability of gas turbine engine components. Recent experience with the Physical Vapor Deposition (PVD) process using ceramic material has demonstrated success in extending the service life of turbine blades and nozzles. Engine test results of turbine components with a 125 micrometer (0.005 in) PVD TBC have demonstrated component operating temperatures of 56-83 C (100-150 F) lower than uncoated components. Engine testing has also revealed the TBC is susceptible to high angle particle impact damage. Sand particles and other engine debris impact the TBC surface at the leading edge of airfoils and fracture the PVD columns. As the impacting continues the TBC erodes away in local areas. Analysis of the eroded areas has shown a slight increase in temperature over a fully coated area, however, a significant temperature reduction was realized over an airfoil without any TBC. **Author** N95-26128*# Solar Turbines, Inc. San Diego, CA. PERSPECTIVE ON THERMAL BARRIER COATINGS FOR INDUSTRIAL GAS TURBINE APPLICATIONS Abstract only Z. Z. MUTASIM, L. L. HSU, and W. D. BRENTNALL In NASA. Lewis Research Center, Thermal Barrier Coating Workshop p 19 Mar. Avail: CASI HC A01/MF A01 Thermal Barrier Coatings (TBC's) have been used in high thrust aircraft engines for many years, and have proved to be very effective in allowing higher turbine inlet temperatures. TBC life requirements for aircraft engines are typically less than those required in industrial gas turbines. The use of TBC's for industrial gas turbines can increase if durability and longer service life can be successfully demonstrated. This paper will describe current and future applications of TBC's in industrial gas turbine engines. Early testing and applications of TBC's will also be reviewed. This paper focuses on the key factors that are expected to influence utilization of TBC's in advanced industrial gas turbine engines. It is anticipated that reliable, durable and high effective coating systems will be produced that will ultimately improve engine efficiency and performance. N95-26131*# Pratt and Whitney Aircraft, West Palm Beach, FL. JET ENGINE APPLICATIONS FOR MATERIALS WITH NANOMETER-SCALE DIMENSIONS Abstract Only J. W. APPLEBY, JR. In NASA. Lewis Research Center, Thermal Barrier Coating Workshop p 27 Mar. 1995 Avail: CASI HC A01/MF A01 The performance of advanced military and commercial gas turbine engines is often linked to advances in materials technology. High performance gas turbine engines being developed require major material advances in strength, toughness, reduced density and improved temperature capability. The emerging technology of nanostructured materials has enormous potential for producing materials with significant improvements in these properties. Extraordinary properties demonstrated in the laboratory include material strengths approaching theoretical limit, ceramics that demonstrate ductility and toughness, and material with ultra-high hardness. Nanostructured materials and coatings have the potential for meeting future gas turbine engine requirements for improved performance, reduced weight and lower fuel consumption. ## N95-26133*# Oak Ridge National Lab., TN. THERMAL CONDUCTIVITY OF ZIRCONIA THERMAL **BARRIER COATINGS Abstract Only** R. B. DINWIDDIE, S. C. BEECHER, B. A. NAGARAJ (General Electric Co., Cincinnati, OH.), and C. S. MOORE (General Electric Co., Cincinnati, OH.) In NASA. Lewis Research Center, Thermal Barrier Coating Workshop p 31 Mar. 1995 Avail: CASI HC A01/MF A01 Thermal barrier coatings (TBC's) applied to the hot gas components of turbine engines lead to enhanced fuel efficiency and component reliability. Understanding the mechanisms which control the thermal transport behavior of the TBC's is of primary importance. Physical vapor description (PVD) and plasma spraying (PS) are the two most commonly used coating
techniques. These techniques produce coatings with unique microstructures which control their performance and stability. The PS coatings were applied with either standard power or hollow sphere particles. The hollow sphere particles yielded a lower density and lower thermal conductivity coating. The thermal conductivity of both fully and partially stabilized zirconia, before and after thermal aging, will be compared. The thermal conductivity of the coatings permanently increase upon being exposed to high temperatures. These increases are attributed to microstructural changes within the coatings. Sintering of the as fabricated plasma sprayed lamellar structure is observed by scanning electron microscopy of coatings isothermally heat treated at temperatures greater than 1100 C. During this sintering process the planar porosity between lamella is converted to a series of small spherical pores. The change in pore morphology is the primary reason for the observed increase in thermal conductivity. This increase in thermal conductivity can be modeled using a relationship which depends on both the temperature and time of exposure. Although the PVD coatings are less susceptible to thermal aging effects, preliminary results suggest that they have a higher thermal conductivity than PS coatings, both before and after thermal aging. The increases in thermal conductivity due to thermal aging for partially stabilized plasma sprayed zirconia have been found to be less than for fully stabilized plasma sprayed zirconia coatings. The high temperature thermal diffusivity data indicates that if these coatings reach a temperature above 1100 C during operation, they will begin to lose their effectiveness as a thermal barrier. N95-26138*# Purdue Univ., West Lafayette, IN. THERMAL FRACTURE MECHANISMS IN CERAMIC THERMAL BARRIER COATINGS Abstract Only K. KOKINI, B. D. CHOULES, and Y. R. TAKEUCHI In NASA. Lewis Research Center, Thermal Barrier Coating Workshop p 41 Mar. 1995 Avail: CASI HC A01/MF A01 Ceramic thermal barrier coatings represent an attractive method of increasing the high temperature limits for systems such as diesel engines, gas turbines and aircraft engines. However, the dissimilarities between ceramics and metal, as well as the severe temperature gradients applied in such systems, cause thermal stresses which can lead to cracking and ultimately spalling of the coating. This paper reviews the research which considers initiation of surface cracks interfacial edge cracks and the effect of a transient thermal load on interface cracks. The results of controlled experiments together with analytical models are presented. The implications of these findings to the differences between diesel engines and gas turbines are discussed. The importance of such work for determining the proper design criteria for thermal barrier coatings is underlined. N95-26140*# Pratt and Whitney Aircraft, East Hartford, CT. THERMAL BARRIER COATING LIFE MODELING IN AIRCRAFT GAS TURBINE ENGINES Abstract Only D. M. NISSLEY In NASA. Lewis Research Center, Thermal Barrier Coating Workshop p 45 Mar. 1995 Avail: CASI HC A01/MF A01 Analytical models useful for predicting ceramic thermal barrier coating (TBC) spalling life in aircraft gas turbine engines are presented. Electron beam-physical vapor deposited (EB-PVD) and plasma sprayed TBC systems are discussed. TBC spalling was attributed to a combination of mechanisms such as metal oxidation at the ceramic-metal interface, ceramic-metal interface stress concentrations at free surfaces due to dissimilar materials, ceramicmetal interface stresses caused by local radius of curvature and interface roughness, material properties and mechanical behavior. transient temperature gradients across the ceramic laver and component design features. TBC spalling life analytical models were developed based on observations of TBC failure modes and plausible failure theories. TBC failure was assumed to occur when the imposed stresses exceeded the material strength (at or near the ceramic-metal interface). TBC failure knowledge gaps caused by lack of experimental evidence and analytical understanding are noted. The analytical models are considered initial engineering approaches that capture observed TBC failure trends. N95-26251*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. DESIGN AND EVALUATION OF A FOAM-FILLED HAT-STIFFENED PANEL CONCEPT FOR AIRCRAFT PRIMARY STRUCTURAL APPLICATIONS DAMODAR R. AMBUR Jan. 1995 21 p Presented at the Third Advanced Composites Technology Conference, Jun. 1992 (Contract(s)/Grant(s): RTOP 505-63-50-08) (NASA-TM-109175; NAS 1.15:109175) Avail: CASI HC A03/MF A01 A structurally efficient hat-stiffened panel concept that utilizes a structural foam as stiffener core has been designed for aircraft primary structural applications. This stiffener concept utilizes a manufacturing process that can be adapted readily to grid-stiffened structural configurations which possess inherent damage tolerance characteristics due to their multiplicity of load paths. The foam-filled hat-stiffener concept in a prismatically stiffened panel configuration is more efficient than most other stiffened panel configurations in a load range that is typical for both fuselage and wing structures. The prismatically stiffened panel concept investigated here has been designed using AS4/3502 preimpregnated tape and Rohacell foam core and evaluated for its buckling and postbuckling behavior with and without low-speed impact damage. The results from single-stiffener and multi-stiffener specimens suggest that this structural concept responds to loading as anticipated and has good damage tolerance characteristics. ## 12 ENGINEERING Includes engineering (general); communications; electronics and electrical engineering; fluid mechanics and heat transfer; instrumentation and photography; lasers and masers; mechanical engineering; quality assurance and reliability; and structural mechanics. # A95-77379 MODAL CHARACTERISTICS OF ROTORS USING A CONICAL SHAFT FINITE ELEMENT M. A. MOHIUDDIN King Fahd Univ of Petroleum & Minerals, Dhahran, Saudi Arabia and Y. A. KHULIEF Computer Methods in Applied Mechanics and Engineering (ISSN 0045-7825) vol. 115, no. 1-2 May 1994 p. 125-144 refs (BTN-94-EIX94401359745) Copyright A finite element formulation for a rotor-bearing system is presented. The equations of coupled bending and torsional motion of the rotating shaft are derived using the Lagrangian approach. A conical beam finite element for vibration analysis of rotating shafts including shear deformations and rotary inertia is derived. The finite beam element has ten degrees of freedom and accounts for linear tapering. Explicit expressions for the element mass, stiffness, and gyroscopic matrices are derived using consistent mass formulation. The finite element discretization is employed, the generalized eigenvalue problem is defined, and numerical solutions are obtained for a wide range of whirl ratios, spin speeds, and taper ratios. Comparisons are made wherever possible with exact solutions, and with other numerical results available in the literature. Extended numerical results are produced for a wider range of parameters for which solutions were not previously attempted. Author (EI) A95-77921* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. VISCOPLASTIC RESPONSE OF STRUCTURES FOR INTENSE LOCAL HEATING EARL A. THORNTON University of Virginia, Charlottesville, VA, US and J. D. KOLENSKI University of Virginia, Charlottesville, VA, US Journal of Aerospace Engineering (ISSN 0893-1321) vol. 7, no. 1 January 1994 p. 50-71 Research sponsored by NASA Langley (HTN-95-41540) Copyright A thermoviscoplastic finite element method employing the Bodner-Partom constitutve model is used to investigate the response of simplified thermal-structural models to intense local heating. The computational method formulates the problem in rate and advances the solution in time by numerical integration. The thermoviscoplastic response of simplified structures with prescribed temperatures is investigated. With rapid rises of temperature, the nickel alloy structures display initially higher yield stresses due to strain rate effects. As temperatures approach elevated values, yield stress and stiffness degrade rapidly and pronounced plastic deformation occurs. #### A95-78494 ## IMPINGEMENT COOLING OF AN ISOTHERMALLY HEATED SURFACE WITH A CONFINED SLOT JET Y. J. CHOU Nat! Tsing Hua Univ, Hsinchu, Taiwan, Province of China and Y. H. HUNG Journal of Heat Transfer, Transactions ASME (ISSN 0022-1481) vol. 116, no. 2 May 1994 p. 479-482 refs (BTN-94-EIX94421348950) Copyright The objectives of this study include: (1) to explore the effects of jet Reynolds number; (2) ratio of separation distance to jet width and jet exit-velocity profile on stagnation and local heat transfer characteristics in confined slot-jet impingement problems; and (3) to propose new Nu correlations for predicting stagnation and local heat transfer characteristics. #### A95-78576 ## DYNAMIC IMAGING AND RCS MEASUREMENTS OF AIRCRAFT ATUL JAIN Hughes Aircraft Co, Los Angeles, CA, United States and INDU PATEL IEEE Transactions on Aerospace and Electronic Systems (ISSN 0018-9251) vol. 31, no. 1 January 1995 p. 211-226 refs (BTN-95-EIX95202637582) Copyright Results on radar cross section (RCS) measurements and inverse synthetic aperture radar images of a Mooney 231 aircraft using a ground-to-air measurement system (GTAMS) and a KC-135 airplane using an airborne radar are presented. The Mooney 231 flew in a controlled path in both clockwise and counterclockwise orbits, and successively with the gear down, flaps in the take-off position and with the speed brakes up. The data indicates that RCS pattern measurements from both ground-based and airborne radar of flying aircraft are useful and that the inverse synthetic aperture radar (ISAR) images
obtained are valuable for signature diagnostics. Author (EI) #### A95-79236 ## STRUCTURE OF A DOUBLE-FIN TURBULENT INTERACTION AT HIGH SPEED DATTA GAITONDE Wright Lab, Wright-Patterson Air Force Base, OH, United States, J. S. SHANG, and MIGUEL VISBAL AIAA Journai (ISSN 0001-1452) vol. 33, no. 2 February 1995 p. 193-200 refs (BTN-95-EIX95222650780) Copyright This study examines the interaction of a Mach 8.3 turbulent boundary layer with intersecting oblique shock waves generated by 15-deg sharp fins mounted symmetrically on a flat plate. The full three-dimensional mass-averaged compressible Navier-Stokes equations are solved with a high-resolution implicit finite-volume scheme. Turbulence closure is achieved with variations of the Baldwin-Lomax algebraic model. Excellent agreement with experimental data is observed for plate surface pressure. However, accurate heat transfer rates are obtained only near the plane of symmetry. Some quantitative details are dependent on the manner in which the turbulence model is implemented. Within this limitation, the overall computed mean flow structure remains similar and mesh independent and compares well with available field surveys. The incoming flat plate boundary layer separates along the entire spanwise width and does not reattach in the domain of computation. Beneath the separated boundary layer are a vortex interaction with an offsurface stagnation point, a centerline longitudinal vortex, and an entrainment flow originating from the essentially inviscid stream near the fin leading edge. Author (EI) #### A95-80044 ## EXPERIMENTAL INVESTIGATION OF THE FLOW AROUND A CIRCULAR CYLINDER: INFLUENCE OF ASPECT RATIO C. NORBERG Chairners Univ of Technology, Goteborg, Sweden Journal of Fluid Mechanics (ISSN 0022-1120) vol. 258 January 10 1994 p. 287-316 (BTN-94-EIX95011441120) Copyright The investigation is concentrated on two important quantities the Strouhal number and the mean base suction coefficient, both measured at the mid-span position. Reynolds numbers from about 50 to 4 x 10(exp 4) were investigated. Different aspect ratios, at low blockage ratios, were achieved by varying the distance between circular end plates (end plate diameter ratios between 10 and 30). It was not possible, by using these end plates in uniform flow and at very large aspect ratios, to produce parallel shedding all over the laminar shedding regime. However, parallel shedding at around midspan was observed throughout this regime in cases when there was a slight but symmetrical increase in the free-stream velocity towards both ends of the cylinder. At higher Re, the results at different aspect ratios were compared with those of a 'quasi-infinite cylinder' and the required aspect ratio to reach conditions independent of this parameter, within the experimental uncertainties, are given. For instance, aspect ratios as large as L/D = 60-70 were needed in the range Re approximately = $4 \times 10(\exp 3)-10(\exp 4)$. With the smallest relative end plate diameter and for aspect ratios smaller than 7, a bi-stable flow switching between regular vortex shedding and 'irregular flow' was found at intermediate Reynolds number ranges in the subcritical regime (Re approximately = 2 x 10(exp 3)). Author (EI) #### A95-81012 # FLOW DUE TO AN OSCILLATING SPHERE AND AN EXPRESSION FOR UNSTEADY DRAG ON THE SPHERE AT FINITE REYNOLDS NUMBER RENWE! ME! Univ of Florida, Gainesville, FL, United States Journal of Fluid Mechanics (ISSN 0022-1120) vol. 270 July 10 1994 p. 133-174 refs (BTN-94-EIX95011441142) Copyright Unsteady flow due to an oscillating sphere with a velocity U(sub 0) cos omega t', in which U(sub 0) and omega are the amplitude and frequency of the oscillation and t' is time, is investigated at finite Reynolds number. The methods used are: (1) Fourier mode expansion in the frequency domain; (2) a time-dependent finite difference technique in the time domain; and (3) a matched asymptotic expansion for high-frequency oscillation. The flow fields of the steady streaming component, the second and third harmonic components are obtained with the fundamental component. The dependence of the unsteady drag on omega is examined at small and finite Reynolds numbers. For large Stokes number, epsilon = (omega a(exp 2)/2nu)(exp 1/2) very much greater than 1, in which a is the radius of the sphere and nu is the kinematic viscosity, the numerical result for the unsteady drag agrees well with the high-frequency asymptotic solution; and the Stokes solution is valid for finite Re at epsilon very much greater than 1. For small Strouhal number, St = omega a/U(sub 0) very much less than 1, the imaginary component of the unsteady drag (scaled by 6 pi U(sub 0) rho(sub f) nu a, in which rho(sub f) is the fluid density) behaves as D(sub ml) approx. (h(sub 0) St log St - h(sub 1) St), m = 1,3,5,.... This is in direct contrast to an earlier result obtained for an unsteady flow over a stationary sphere with a small-amplitude oscillation in the free-stream velocity (hereinafter referred to as the SA case) in which D(sub 11) approx. - h(sub 1) St. Computations for flow over a sphere with a free-stream velocity U(sub 0)(1 - alpha(sub 1) + alpha(sub 1) cos omega t') at Re = U(sub 0) 2a/nu = 0.2 and St very much less than 1 show that h(sub 0) for the first mode varies from 0 (at alpha(sub 1) = 0) to around 0.5 (at alpha(sub 1) = 1) and that the SA case is a degenerated case in which the logarithmic dependence of the drag in St is suppressed by the strong mean uniform flow. The numerical results for the unsteady drag are used to examine an approximate particle dynamic equation proposed for spherical particles with finite Reynolds number. The equation includes a quasi-steady drag, an added-mass force, and a modified history force. The approximate expression for the history force in the time domain compares very well with the numerical results of the SA case for all frequencies; it compares favorably for the PO case for moderate and high frequencies; it underestimates slightly the history force for the PO case at low frequency. For a solid sphere settling in a stagnant liquid with zero initial velocity, the velocity history is computed using the proposed particle dynamic equation. The results compare very well with experimental data of Moorman over a large range of Reynolds numbers. The present particle dynamic equation at finite Re performs consistently better than that proposed by Odar & Hamilton both qualitatively and quantitatively for three different types of spatially uniform unsteady flows. Author (EI) #### A95-81027 ## FLOW STRUCTURE IN THE LEE OF AN INCLINED 6:1 PROLATE SPHEROID T. C. FU CD/NSWC, Bethesda, MD, United States, A. SHEKARRIZ, J. KATZ, and T. T. HUANG Journal of Fluid Mechanics (ISSN 0022-1120) vol. 269 June 25 1994 p. 79-106 refs (BTN-94-EIX95011441127) Copyright The paper presents a study on the flow structure in the lee of an inclined 6:1 prolate spheroid with the use of particle displacement velocimetry. The aim is to determine the effects of boundary layer tripping, incidence angle, and Reynolds number on the flow structure. The vorticity distributions are also used for computing the lateral forces and rolling moments that occur when the flow is symmetric. Results show an agreement between the computed values and those by direct measurements. #### A95-81056 ## ON THE ROLE OF THE OUTER REGION IN THE TURBULENT-BOUNDARY-LAYER BURSTING PROCESS ROY Y. MYOSE Wichita State Univ, Wichita, KS, United States and RON F. BLACKWELDER Journal of Fluid Mechanics (ISSN 0022-1120) vol. 259 January 25 1994 p. 345-373 (BTN-94-EIX95011441078) Copyright The dynamics and interaction of turbulent-boundary-layer eddy structures was experimentally emulated. Counter-rotating streamwise vortices and low-speed streaks emulating turbulent-boundary-layer wall eddies were generated by a Gortler instability mechanism. Large-scale motions associated with the outer region of turbulent boundary layer were emulated with -omega(z) spanwise vortical eddies shed by a periodic non-sinusoidal oscillation of an airfoil. The scales of the resulting eddy structures were comparable to a moderate-Reynolds-number turbulent boundary layer. Results show that the emulated wall-eddy breakdown was triggered by streamwise acceleration associated with the outer region of turbulent boundary layer. This breakdown involved violent mixing between low-speed fluid from the wall eddy and accelerated fluid associated with the outer structure. Although wall eddies can break down autonomously, the presence of and interaction with outer-region -omega(z) eddies hastened their breakdown. Increasing the -omega(z) eddy strength resulted in further hastening of the breakdown, Conversely, +omega(z) eddies were found to delay wall-eddy breakdown locally, with further delays resulting from stronger +omega(z) eddies. This suggests that the outer region of turbulent boundary layers plays a role in the bursting process. Author (EI) N95-24203 Defence Science and Technology Organisation, Melbourne (Australia). Airframes and Engines Div. A PORTABLE TRANSMISSION VIBRATION ANALYSIS SYSTEM FOR THE S-70A-9 BLACK HAWK HELICOPTER D. M. BLUNT, B. REBBECHI, B. D. FORRESTER, and K. W. VAUGHAN Sep. 1994 45 p Original contains color illustrations (DSTO-TR-0072; AR-008-938) Copyright Avail: Issuing Activity (DSTO Aeronautical and Maritime Research Lab., GPO Box 4331, Melbourne, Victoria 3001, Australia) The prototype portable transmission vibration analysis system developed by Aeronautical and Maritime Research Laboratory (AMRL) for the Black Hawk helicopter is described in detail, including the results of flight trials conducted at RAAF Base Edinburgh during July 1993. The results of these trials have proved the concept of the system and laid the foundations for the future development of smaller and lighter systems. N95-24211# Wichita State Univ., Wichita, KS. National Inst. for Aviation Research. ANALYSIS OF
WARPING EFFECTS ON THE STATIC AND DYNAMIC RESPONSE OF A SEAT-TYPE STRUCTURE Final Report STEVEN J. HOOPER and MANOJ RAHEMATPURA May 1994 97 P (NIAR-94-12) Avail: CASI HC A05/MF A02 An experimental investigation was conducted to evaluate the significance of warping deformations in the dynamic response of a seat frame type structure subjected to impact loading. The test article design featured thin-walled open-section beams and was loaded inertially by a number of rigid weights which were attached to the 'seat frame' members. Strain gage data acquired during these tests were analyzed to whether these data are better represented by Vlasov beam theory or Euler-Bernoulli beam theory. Static tests of the test article were conducted to validate the data reduction techniques employed in the analysis of the dynamic data. Derived from text N95-24396*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. DSMC CALCULATIONS FOR 70-DEG BLUNTED CONE AT 3.2 KM/S IN NITROGEN J. N. MOSS, J. M. PRICE, and V. K. DOGRA (Vigyan Research Associates, Inc., Hampton, VA.) Jan. 1995 54 p (Contract(s)/Grant(s): RTOP 242-80-01-01) (NASA-TM-109181; NAS 1.15:109181) Ávail: CASI HC A04/MF A01 Numerical results obtained with the direct simulation Monte Carlo (DSMC) method are presented for Mach 15.6 nitrogen flow about a 70-deg spherically blunted cone at zero incidence. This flow condition is one of several generated in the Large Energy National Shock (LENS) tunnel during tests of a 15.24 cm diameter model with an afterbody sting. The freestream Knudsen number, based on model diameter, is 0.0023. The focus of the DSMC calculations is to characterize the near wake flow under conditions where rarefaction effects may influence afterbody aerothermal loads. This report provides information concerning computational details along with flowfield and surface quantities. Calculations show that the flow enveloping the test model is in thermal nonequilibrium and a sizable vortex develops in the near wake. Along the model baseplane the heating rates are about 0.6 percent of the forebody stagnation value while the maximum heating along the sting is about 4.2 percent of the forebody stagnation value. Comparison of a Navier-Stokes solution with the present calculations show good agreement for surface heating, pressure, and skin friction results. **Author** N95-24412*# California Univ., Los Angeles, CA. Dept. of Mechanical Aerospace and Nuclear Engineering. EFFECT OF DENSITY GRADIENTS IN CONFINED SUPERSONIC SHEAR LAYERS, PART 1 OSHIN PEROOMIAN and R. E. KELLY 7 Nov. 1994 83 p (Contract(s)/Grant(s): NCC2-374) (NASA-CR-198029; NAS 1.26:198029) Avail: CASI HC A05/MF A01 The effect of density gradients on the supersonic wall modes (acoustic modes) of a 2-D confined compressible shear layer were investigated using linear analysis. Due to the inadequacies of the hyperbolic tangent profile, the boundary layer basic profiles were used. First a test case was taken with the same parameters as in Tam and Hu's analysis with convective Mach number M(sub c) = 1.836 and density ratio of 1.398. Three generalized inflection points were found giving rise to three modes. The first two show similar properties to the Class A and B modes, and the third is an 'inner mode' which will be called a Class C mode. As the density ratio is increased, the smallest of the three neutral phase speeds tends towards the speed of the lower velocity stream, and the other two eventually coalesce and then disappear. These two effects lead to a linear resonance between the Class B modes which increases the cutoff frequency and growth rate of the lowest mode. In fact, growth rates of 2-4 times the test case were found as the density ratio was increased to 7. A similar trend is observed for the Class A modes when the density ratio is decreased from the test case, but the growth rate is not changed by much from the test case. N95-24413*# California Univ., Los Angeles, CA. Dept. of Mechanical Aerospace and Nuclear Engineering. EFFECT OF DENSITY GRADIENTS IN CONFINED SUPERSONIC SHEAR LAYERS. PART 2: 3-D MODES OSHIN PEROOMIAN and R. E. KELLY 7 Nov. 1994 35 p (Contract(s)/Grant(s): NCC2-374) (NASA-CR-198030; NAS 1.26:198030) Avail: CASI HC A03/MF The effect of basic flow density gradients on the supersonic wall modes were investigated in Part 1 of this analysis. In that investigation only the 2-D modes were studied. Tarn and Hu investigated the 3-D modes in a confined vortex sheet and reported that the first 2-D Class A mode (A01) had the highest growth rate compared to all other 2-D and 3-D modes present in the vortex sheet for that particular set of flow patterns. They also showed that this result also held true for finite thickness shear lavers with delta(sub w) less than 0.125. For free shear layers, Sandham and Reynolds showed that the 3-D K-H mode became the dominant mode for M(sub c) greater than 0.6. Jackson and Grosch investigated the effect of crossflow and obliqueness on the slow and fast odes present in a M(sub c) greater than 1 environment and showed that for certain combination of crossflow and wave angles the growth rates could be increased by up to a factor of 2 with respect to the 2-D case. The case studied here is a confined shear layer shown in Part 1. All solution procedures and basic low profiles are the same as in Part 1. The effect of density gradients on the 3-D modes present in the density ratios considered in Part 1 are investigated. Author N95-24461*# Texas A&M Univ., College Station, TX. Dept. of Mechanical Engineering. THERMOHYDRODYNAMIC ANALYSIS OF CRYOGENIC LIQUID TURBULENT FLOW FLUID FILM BEARINGS, PHASE 2 Annual Research Progress Report, 1 Jan. - 31 Dec. 1994 LUIS SANANDRES 31 Dec. 1994 211 p (Contract(s)/Grant(s): NAG3-1434) (NASA-CR-197412; NAS 1,26:197412) Avail: CASI HC A10/MF A03 The Phase 2 (1994) Annual Progress Report presents two major report sections describing the thermal analysis of tilting- and flexure-pad hybrid bearings, and the unsteady flow and transient response of a point mass rotor supported on fluid film bearings. A literature review on the subject of two-phase flow in fluid film bearings and part of the proposed work for 1995 are also included. The programs delivered at the end of 1994 are named hydroflext and hydrotran. Both codes are fully compatible with the hydrosealt (1993) program. The new programs retain the same calculating options of hydrosealt plus the added bearing geometries, and unsteady flow and transient forced response. Refer to the hydroflext & hydrotran User's Manual and Tutorial for basic information on the analysis and instructions to run the programs. The Examples Handbook contains the test bearing cases along with comparisons with experimental data or published analytical values. The following major tasks were completed in 1994 (Phase 2): (1) extension of the thermohydrodynamic analysis and development of computer program hydroflext to model various bearing geometries, namely, tilting-pad hydrodynamic journal bearings, flexure-pad cylindrical bearings (hydrostatic and hydrodynamic), and cylindrical pad bearings with a simple elastic matrix (ideal foil bearings); (2) improved thermal model including radial heat transfer through the bearing stator; (3) calculation of the unsteady bulk-flow field in fluid film bearings and the transient response of a point mass rotor supported on bearings; and (4) a literature review on the subject of two-phase flows and homogeneous-mixture flows in thin-film geometries. Derived from text N95-24470# Joint Publications Research Service, Washington, DC. JPRS REPORT: SCIENCE AND TECHNOLOGY. CENTRAL EURASIA 31 Oct. 1994 48 p Transl. into ENGLISH from various Central Eurasian articles (JPRS-UST-94-027) Avail: CASI HC A03/MF A01 Translated articles cover the following topics: delay effect and energy transfer through a turbulent atmosphere to a moving object; nonlinear phenomena in active phased arrays; linearizing modulation characteristics of microwave broadband avalanche transit time diode oscillators with varactor frequency turning; microwave radiation absorption by edge-type Josephson junctions in wide-band detection mode; and localization of vibrations in the shrouded blade assembly of the rotor wheel of a turbomachine. N95-24472# Joint Publications Research Service, Washington, DC. JPRS REPORT: SCIENCE AND TECHNOLOGY. CENTRAL FURASIA 9 Sep. 1994 184 p Transl. into ENGLISH from various Central Eurasian articles (JPRS-UST-94-018) Avail: CASI HC A09/MF A02 Translated articles cover the following topics: estimating life of structural ceramic on basis of dynamic fatique test results; numerical solution of 3-D problems of non-axisymmetrical deformation of laminated anisotropic rotation shells: edge effects in laminated plates: miniature high-temperature superconducting microwave antenna; device for diagnostic sounding of ionospheric plasma with neutralized effect of charge-carrying spacecraft; new types of diagnosis of ionospheric parameters by surface and remote radio sounding; development and use of new weldable structural alloys in the aircraft industry; aerodynamic characteristics of delta wing in hypersonic flow; interrelationship between acoustic properties of nozzle head and combustion chamber with exciting transverse gas oscillations; study of effect of refraction parallax on accuracy of measurements of angular coordinates of artificial earth satellite; assessment of possibility of observation of artificial earth satellite by passive optical means in a twilight and daylight conditions; experimental study of friction against fluid at high speeds; construction of airfoil profiles streamlined with separation of turbulent boundary layer; dependence of aerodynamic characteristics of circular cylinder in supersonic stream of ideal gas on temperature factor; optimum conditions for control of turbulence intensity in stream by means of honeycombs; ionospheric effects of
spacecraft launches; and consequences of greenhouse effect; predictions and reality. **Author** N95-24598# Westinghouse Savannah River Co., Aiken, SC. RESIDUAL STRESS MEASUREMENTS WITH LASER SPECKLE CORRELATION INTERFEROMETRY AND LOCAL HEAT TREATING M. J. PECHERSKY, R. F. MILLER, and C. S. VIKRAM (Alabama Univ., Huntsville, AL.) Jan. 1994 26 p Presented at the SPIE '95: SPIE Conference on Optics, Electro-optics, and Laser Application in Science, Engineering and Medicine, San Jose, CA, 5-10 Feb. 1995 (Contract(s)/Grant(s): DE-AC09-89SR-18035) (DE95-060082; WSRC-MS-94-0632; CONF-950226-3) Avail: CASI HC A03/MF A01 A new experimental technique has been devised to measure residual stresses in ductile materials with a combination of laser speckle pattern interferometry and spot heating. The speckle pattern interferometer measures in-plane deformations while the heating provides for very localized stress relief. The residual stresses are determined by the amount of strain that is measured subsequent to the heating and cool-down of the region being interrogated. A simple lumped parameter model is presented to provide a description of the method. This description is followed by presentations of the results of finite element analyses and experimental results with unlaxial test specimens. Excellent agreement between the experiments and the computer analyses were obtained. N95-24759# Joint Publications Research Service, Washington, DC. JPRS REPORT: SCIENCE AND TECHNOLOGY. CENTRAL EURASIA 25 Nov. 1994 79 p Transl. into ENGLISH from various Central Eurasian articles (JPRS-UST-94-032) Avail: CASI HC A05/MF A01 Translated articles cover the following topics: synthesis of stabilization systems for unmanned aircraft using spatial states methods; synthesis of two-dimensional nonequidistant antenna arrays based on theory of difference sets; study of the stability of an elastic hull-fuel lines-engines system for liquid fuel packet arrangement rockets; determining parameters of strength kinetics and critical dimension of fracture of composite materials by recording electromagnetic radiation pulses recorded during fracture; air density distribution around supersonic cone at angle of attack; and transfer of laser energy through turbulent atmosphere to far moving objects. N95-25394°# Queensland Univ., Saint Lucia (Australia). Dept. of Mechanical Engineering. SHOCK TUNNEL STUDIES OF SCRAMJET PHENOMENA R. J. STALKER, R. J. BAKOS, R. G. MORGAN, L. PORTER, D. MEE, A. PAULL, S. TUTTLE, J. M. SIMMONS, M. WENDT, K. SKINNER et al. Jan. 1995 108 p Sponsored in cooperation with the Australian Research Council and the Queen Elizabeth 2nd FellowshipScheme (Contract(s)/Grant(s): NAGW-674; RTOP 505-70-62-04) (NASA-CR-195038; NAS 1.26:195038) Avail: CASI HC A06/MF A02 Reports by the staff of the University of Queensland on various research studies related to the advancement of scramjet technology and hypervelocity pulse test facilities are presented. These reports document the tests conducted in the reflected shock tunnel T4 and supporting research facilities that have been used to study the injection, mixing, and combustion of hydrogen fuel in generic scramjets at flow conditions typical of hypersonic flight. In addition, topics include the development of instrumentation and measurement technology, such as combustor wall shear and stream composition in pulse facilities, and numerical studies and analyses of the scramjet combustor process and the test facility operation. This research activity is Supplement 10 under NASA Grant NAGw-674. For individual titles, see N95-25395 through N95-25400. N95-25400*# Queensland Univ., Saint Lucia (Australia). Dept. of Mechanical Engineering. BALANCES FOR THE MEASUREMENT OF MULTIPLE COMPONENTS OF FORCE IN FLOWS OF A MILLISECOND DURATION D. J. MEE, W. J. DANIEL, S. L. TUTTLE, and J. M. SIMMONS In its Shock Tunnel Studies of Scramjet Phenomena 1993 p 107-112 Jan. 1995 Sponsored in cooperation with the Australian Research Council and the Queen Elizabeth 2nd FellowshipScheme Avail: CASI HC A02/MF A02 This paper reports a new balance for the measurement of three components of force - lift, drag and pitching moment - in impulsively starting flows which have a duration of about one millisecond. The basics of the design of the balance are presented and results of tests on a 15 deg semi-angle cone set at incidence in the T4 shock tunnel are compared with predictions. These results indicate that the prototype balance performs well for a 1.9 kg, 220 mm long model. Also presented are results from initial bench tests of another application of the deconvolution force balance to the measurement of thrust produced by a 2D scramjet nozzle. Author N95-25592* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. PRELOAD RELEASE MECHANISM Patent ROBERT M. GENEROLI, inventor (to NASA) (McDonnell-Douglas Corp., Houston, TX.) and HARRY J. YOUNG, inventor (to NASA) (McDonneil-Douglas Corp., Houston, TX.) 14 Mar. 1995 10 p Filed 20 Apr. 1994 Supersedes N94-36839 (32 - 12, p 4450) (NASA-CASE-MSC-22327-1; US-PATENT-5,397,244; US-PATENT-APPL-SN-230571; US-PATENT-CLASS-439-248; INT-PATENT-CLASS-H01R-13/629) Avail: US Patent and Trademark Office This invention relates to a preload release mechanism comprising a preload spring assembly adapted to apply a preload to a first connector member which is mounted on a support structure and adapted for connection with a second connector member on an object. The assembly comprises telescoped bushings and a preload spring. A tubular shaft extends through the spring assembly and openings in the first connector member and support structure. on which it is clamped. A plunger rod in the shaft is provided with a tip end and a recess in the rod near the other end thereof. A retainer precludes passage of the rod through the shaft in one direction and an end cap closes the bore of the shaft at the other end and provides a shoulder which extends radially of the shaft. A plunger return spring biases the plunger rod against the plunger retainer with the plunger tip protruding from the shaft and a spring assembly return spring engages at its ends the shoulder of the end cap and one end of the spring assembly. Detents received in lateral openings in the tubular shaft are held captive by the plunger rod and one end of the spring assembly to lock the spring assembly on the tubular shaft and apply a preload to the first connector member. Upon completion of the connection, detents and spring assembly are released by plunger contact with the object to be connected, thereby releasing the preload while the connection is maintained. Official Gazette of the U.S. Patent and Trademark Office N95-25606 Army Research Lab., Aberdeen Proving Ground, MD. WORKSHOP REPORT: MEASUREMENT TECHNIQUES IN HIGHLY TRANSIENT, SPECTRALLY RICH COMBUSTION ENVIRONMENTS Final Report, 1-30 Nov. 1993 TODD E. ROSENBERGER Sep. 1994 204 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (AD-A288395; ARL-SR-18) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) With the emergence of advanced propulsion systems such as liquid propellant (LP), electrothermal-chemical (ETC), electromagnetic (EM), conventional hypervelocity, and in-bore ramjet, the measurement of combustion phenomena has become more complex. The data associated with these systems can be rich in highfrequency components, and share similar transient behavior. Measurement techniques associated with conventional solid propellant systems are not always capable of accurately recording these phenomena. The accuracy of pressure and acceleration measurements in combustion chambers, barrels, and on-board projectiles has been compromised by the lack of a fundamental understanding of the effects of the mounting configuration and the mechanical and electrical components of the transducer on the integrity of the measurement. Consequently, the system development and technical understanding of the physical processes involved in the ignition and combustion of such advanced propulsion systems have been compromised. A workshop was needed to bring together experts from the aforementioned and related communities to disseminate knowledge of lessons learned and to discuss the techniques necessary to make high-fidelity pressure measurements in these environments. This report will state the objectives, identify the participants who met to address them, provide a list of the technical presentations made, present highlights from these presentations and the discussions that they prompted, and end with conclusions and recommendations which came out of the workshop. N95-25749 Research Inst. of National Defence, Linkoeping (Sweden). Dept. of Command and Control Warfare Technology. ORIENTATION DETERMINATION OF AIRCRAFT USING VISUAL 3D MATCHING AND RADAR. CASE STUDY 2 H. A. OLSSON, M. BENGTSSON, and P. ROIVAINEN Aug. 1994 26 p (PB95-165791) Avail: Issuing Activity (National Technical Information Service (NTIS)) This study is an application of a matching method using 3D models and images. In the earlier case study we combined radar data and visual matching for aircraft identification and orientation determination. We analyzed a video sequence of an aircraft together with radar data, where the radar has guided the tracking of the aircraft. The purpose of this case study is to test our new 3D model, composed of edge segments from the silhouette of an aircraft and to see if it is possible to analyze the video sequence only with visual matching, after the radar has given the initial start values. NTIS ## 13 ## **GEOSCIENCES** Includes geosciences (general); earth resources; energy production and conversion; environment pollution; geophysics; meteorology and climatology; and oceanography. A95-77982* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ANALYSIS OF THE PHYSICAL STATE OF ONE
ARCTIC POLAR STRATOSPHERIC CLOUD BASED ON OBSERVATIONS K. DRDLA Univ. of California at Los Angeles, Los Angeles, CA, US, A. TABAZADEH NASA. Ames Research Center, Moffett Field, CA, US, R. P. TURCO Univ. of California at Los Angeles, Los Angeles, CA, US, M. Z. JACOBSON Univ. of California at Los Angeles, Los Angeles, CA, US, J. E. DYE National Center for Atmospheric Research, Boulder, CO, US, C. TWOHY National Center for Atmospheric Research, Boulder, CO, US, and D. BAUMGARDNER National Center for Atmospheric Research, Boulder, CO, US Geophysical Research Letters (ISSN 0094-8276) vol. 21, no. 23 November 15, 1994 p. 2475-2478 Research sponsored by NCAR Advanced Study Program Graduate Fellowship (Contract(s)/Grant(s): NAGW-2183) (HTN-95-70917) Copyright During the Arctic Airhorne Stratospheric Expedition (AASE) simultaneous measurements of aerosol size distribution and NO(y)(HN03 + NO + NO2 + 2(N205)) were made along ER-2 flight paths. The flow characteristics of the NO(y) instrument allow us to derive the condensed NO(y) amount (assumed to be HN03) present during polar stratospheric cloud (PSC) events. Analysis of the January 24th flight indicates that this condensed HN03 amount does not agree well with the aerosol volume if the observed PSCs are composed of solid nitric acid trihydrate (NAT), as is generally assumed. However, the composition agrees well with that predicted for liquid H2S04/HN03/H20 solution droplets using a new Aerosol Physical Chemistry Model (APCM). The agreement corresponds in detail to variations in temperature and humidity. The weight percentages of H2SO4, HN03, and H2O derived from the measurements all correspond to those predicted for ternary, liquid solutions. Author (Hemer) A95-78000° National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. THE DISTRIBUTION OF HYDROGEN, NITROGEN, AND CHLORINE RADICALS IN THE LOWER STRATOSPHERE: IMPLICATIONS FOR CHANGES IN 03 DUE TO EMISSION OF NO(Y) FROM SUPERSONIC AIRCRAFT R. J. SALAWITCH Harvard Univ., Cambridge, MA, US, S. C. WOFSY Harvard Univ., Cambridge, MA, US, P. O. WE-NNBERG Harvard Univ., Cambridge, MA, US, R. C. COHEN Harvard Univ., Cambridge, MA, US, J. G. ANDERSON Harvard Univ., Cambridge, MA, US, D. W. FAHEY NOAA Aeronomy Laboratory, Boulder, CO, US, R. S. GAO NOAA Aeronomy Laboratory, Boulder, CO, US, E. R. KEIM NOAA Aeronomy Laboratory, Boulder, CO, US, E. L. WOODBRIDGE, R. M. STIMPFLE Harvard Univ., Cambridge, MA, US et al. Geophysical Research Letters (ISSN 0094-8276) vol. 21, no. 23 November 15, 1994 p. 2547-2550 (Contract(s)/Grant(s): NAG2-731; NAGW-1230; NAS1-19955; NSF ATM-89-21119) (HTN-95-70935) Copyright In situ measurements of hydrogen, nitrogen, and chlorine radicals obtained in the lower statosphere during SPADE are compared to results from a photochemical model that assimilates measurements of radical precursors and environmental conditions. Models allowing for heterogeneous hydrolysis of N2O5 agree well with measured concentrations of NO and CIO, but concentrations of HO2 and OH are underestimated by 10 to 25%, concentrations of NO2 are overestimated by 10 to 30%, and concentrations of HCI are overestimated by a factor of 2. Discrepancies for (OH) and (HO2) are reduced if we allow for higher yields of O((1)D) from O2 photolysis and for heterogeneous production of HNO2. The data suggest more efficent catalytic removal of O3 by hydrogen and halogen radicals relative to nitrogen oxide radicals than predicted by models using recommendend rates and cross sections. Increased in (O3) in the lower stratosphere may be larger in response to inputs of NO(y) from supersonic aircraft than estimated by current assessment models. Author (Hemer) A95-78006* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. VERTICAL TRANSPORT RATES IN THE STATOSPHERE IN 1993 FROM OBSERVATIONS OF CO2, N2O, AND CH4 STEVEN C. WOFSY Harvard Univ., Cambridge, MA, US, KRISTIE A. BOERING Harvard Univ., Cambridge, MA, US, BRUCE C. DAUBE, JR. Harvard Univ., Cambridge, MA, US, MICHAEL B. MCELROY Harvard Univ., Cambridge, MA, US, MAX LOEWENSTEIN NASA. Ames Research Center, Moffett Field, CA, US, JAMES R. PODOLSKE NASA. Ames Research Center, Moffett Field, CA, US, JAMES W. ELKINS NOAA, Boulder, CO, US, GEOFFREY S. DUTTON NOAA, Boulder, CO, US, and DAVID W. FAHEY NOAA, Boulder, CO, US Geophysical Research Letters (ISSN 0094-8276) vol. 21, no. 23 November 15, 1994 p. 2571-2574 Research sponsored by DOE (Contract(s)/Grant(s): NCC2-694) (HTN-95-70941) Copyright Measurements of CO2, N2O, and CH4 are analyzed to define hemispheric average vertical exchange rates in the lower stratosphere from November 1992 to October 1993. Effective vertical diffusion coefficients were small in summer, less than or equal to 1 sq m/s at altitudes below 25 km; values were similar near the tropopause in winter, but increased markedly with altitude. The analysis suggests possible longer residence times for exhaust from stratospheric aircraft, and more efficient transport from 20 km to the middle stratosphere, than predicted by many current models. Seasonally-resolved measurements of stratospheric CO2 and N2O provide significant new constraints on rates for global-scale vertical transport. A95-78008* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AN ANALYSIS OF AIRCRAFT EXHAUST PLUMES FORM **ACCIDENTAL ENCOUNTERS** J. ZHENG Univ. of Colorado, Boulder, CO, US, A. J. WEINHEIMER National Center for Atmospheric Research, Boulder, CO, US, B. A. RIDLEY National Center for Atmospheric Research, Boulder, CO, US, S. C. LIU Univ. of Colorado, Boulder, CO, US, G. W. SACHSE NASA. Langley Research Center, Hampton, VA, US, B. E. ANDERSON NASA. Langley Research Center, Hampton, VA, US, and J. E. COLLINS, JR. Geophysical Research Letters (ISSN 0094-8276) vol. 21, no. 23 November 15, 1994 p. 2579-2582 Research sponsored by NASA and NSF (HTN-95-70943) Copyright An analysis of data obtained during the second Airborne Arctic Stratospheric Expedition (AASE-II) was made with emphasis on aircraft exhaust plumes accidentally encountered during the mission. Twenty spikes were found with peak NO(y) increments greater than or equal to 1 ppbv. The examination of CO and CO2 indicated that there was only one NO(y) spike having clearly corresponding spikes of both CO and CO2 and another four with unambigious CO2 spikes. No significant increases were found for CH4 and N2O for these 5 spikes. The ratio of the excess CO2 and NO(y) compares well with the ratio of published subsonic aircraft emission indices. The study of the selected spikes from the DC-8 and another two spikes observed during other missions shows that the odd nitrogen other than NO(x) accounts for a very small percentage of the NO(y) increase associated with the observed spikes. Author (Herner) A95-78009* Jet Propulsion Lab., California Inst. of Tech., Pasadena. CA. # MERIDIONAL DISTRIBUTIONS OF NO(X), NO(Y), AND OTHER SPECIES IN THE LOWER STATOSPHERE AND UPPER TROPOSPHERE DURING AASE 2 A. J. WEINHEIMER National Center for Atmospheric Research, Boulder, CO, US, J. G. WALEGA National Center for Atmospheric Research, Boulder, CO, US, B. A. RIDLEY National Center for Atmospheric Research, Boulder, CO, US, B. L. GARY Jet Propulsion Laboratory, Pasadena, CA, US, D. R. BLAKE Univ. of California, Irvine, CA, US, N. J. BLAKE Univ. of California, Irvine, CA, US, F. S. ROWLAND Univ. of California, Irvine, CA, US, G. W. SACHSE NASA. Langley Research Center, Hampton, VA, US, B. E. ANDERSON NASA. Langley Research Center, Hampton, VA, US, and J. E. COLLINS NASA. Langley Research Center, Hampton, VA, US, Geophysical Research Letters (ISSN 0094-8276) vol. 21, no. 23 November 15, 1994 p. 2583-2586 Research sponsored by NASA and NSF (HTN-95-70944) Copyright The meridional distribution of NO(x) in the lower stratosphere and upper troposphere is inferred form 10 flights of the NASA DC-8 in the northern winter of 1992 along with like distributions of NO(y), NO(x)/NO(y), CO, and C2Cl4. In the lowest few km of the stratosphere there is little vertical gradient in NO(x) over the range of latitiudes measured (40 deg-90 deg N). There is a substantial latitudinal gradient, with 50 pptv above the pole and 120 pptv near 40 deg N. In the uppermost few km of the troposphere, background values range from 30 pptv over the pole to 90 pptv near 40 deg N. On two occasions higher values, up to 140 pptv in the mean, were seen 2-3 km below the tropopause in association with frontal systems. The meridional distributions of CO and C2Cl4 show the same feature, suggesting that the source of the elevated NO(x) is near the earth's system. A95-78011° Jet Propulsion Lab., California Inst. of Tech., Pasadena, CA. ## COMPARISON OF COLUMN ABUNDANCES FROM THREE INFRARED SPECTROMETERS DURING AASE 2 W. A. TRAUB Smithsonian Astrophysical Observatory, Cambridge, MA, US, K. W. JUCKS Smithsonian Astrophysical Observatory, Cambridge, MA, US, D. G. JOHNSON Smithsonian Astrophysical Observatory, Cambridge, MA, US, M. T. COFFEY National Center for Atmospheric Research, Boulder, CO, US, W. G. MANKIN National Center for Atmospheric Research, Boulder, CO, US, and G. C. TOON Jet Propulsion Laboratory, Pasadena, CA, US Geophysical Research Letters (ISSN 0094-8276) vol. 21, no. 23 November 15, 1994 p. 2591-2594 Research sponsored by NASA and NSF (Contract(s)/Grant(s): NSG5-175) (HTN-95-70946) Copyright Three Fourier transform infrared (FTIR) spectromenters were based on board the NASA DC-8 during the second Airborne Arctic Stratospheric Expedition (AASE II) in 1992. Two FTIRs used solar absorption and one used thermal emission. We compare over 2000 measurements from these 3 FTIRs, on 12 DC-8 flights, for closely coincident air masses and times, both inside and outside the polar vortex. In the majority of cases the offset biases are quite small, in the range 1-4%, and comparable to the absolute precisions expected.
In most cases the ms scatter is in the range 4-11%; this scatter is unlikely to be geophysical, but rather is probably instrumental or analytical in origin. Author (Herner) A95-78012* National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. ## CHEMICAL CHHANGE IN THE ARCTIC VORTEX DURING WESLEY A. TRAUB Smithsonian Astrophysical Observatory, Cambridge, MA, US, KENNETH W. JUCKS Smithsonian Astrophysical Observatory, Cambridge, MA, US, DAVID G. JOHNSON Smithsonian Astrophysical Observatory, Cambridge, MA, US, and KELLY V. CHANCE Smithsonian Astrophysical Observatory, Cambridge, MA, US Geophysical Research Letters (ISSN 0094-8276) vol. 21, no. 23 November 15, 1994 p. 2595-2598 (Contract(s)/Grant(s): NSG5-175) (HTN-95-70947) Copyright We measured column abundances of HF, HCl, O3, HNO3, and H2O on the NASA DC-8 during the AASE II campaign, using thermal emission spectroscopy. We made multiple traversals of the Arctic vortex and surroundings. Using HF as a tracer, we remove the effects of subsidence from the measured column abundances; perturbations in the resulting column abundances are attributed to chemical processing. We find that by January 1992 the stratospheric column in the vortex had been chemically depleted by about (55+/-10)% in HCl and (35+/-10)% in O3, and enhanced by about (15+/-10)% in HNO3 and (0+/-10)% in H2O. Author (Herner) A95-78013* Jet Propulsion Lab., California Inst. of Tech., Pasadena, CA. ## LATITUDE VARIATIONS OF STRATOSPHERIC TRACE GASES G. C. TOON Jet Propulsion Laboratory, Pasadena, CA, US, J.-F. BLAVIER Jet Propulsion Laboratory, Pasadena, CA, US, and J. T. SZETO Jet Propulsion Laboratory, Pasadena, CA, US Geophysical Research Letters (ISSN 0094-8276) vol. 21, no. 23 November 15, 1994 p. 2599-2602 (HTN-95-70948) Copyright We present vertical column abundances of H2O, N2O, HNO3, NO2, O3, HF, HCl, and CINO3, determined from solar absorption spectra measured by the JPL MkIV interferometer from the NASA DC-8 aircraft. These observations, taken in 1987 and 1992, covered latitudes ranging from 85 deg S to 85 deg N. Although most gases display latitude symmetry, large asymmetries in H2O, HNO3, and O3 are apparent, which can be ascribed to processes enhanced by the colder Antarctic winter temperatures. Author (Herner) # A95-78014* National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. FINE-SCALE, POLEWARD TRANSPORT OF TROPICAL AIR DURING AASE 2 D. W. WAUGH Massachusetts Institute of Technology, Cambridge, MA, US, R. A. PLUMB Massachusetts Institute of Technology, Cambridge, MA, US, P. A. NEWMAN NASA. Goddard Space Flight Center, Greenbelt, MD, US, M. R. SCHOEBERL NASA. Goddard Space Flight Center, Greenbelt, MD, US, L. R. LAIT NASA. Goddard Space Flight Center, Greenbelt, MD, US, M. LOEWENSTEIN NASA. Ames Research Center, Moffett Field, CA, US, J. R. PODOLSKE NASA. Ames Research Center, Moffett Field, CA, US, J. W. ELKINS NOAA, Boulder, CO, US, and K. R. CHAN NASA. Ames Research Center, Moffett Field, CA, US Geophysical Research Letters (ISSN 0094-8276) vol. 21, no. 23 November 15, 1994 p. 2603-2606 (Contract(s)/Grant(s): NAGW-1727) (HTN-95-70949) Copyright The poleward transport of tropical air in the lower stratosphere during the winter period of the second Airborne Arctic Stratospheric Expedition (AASE 2) (December 1991-March 1992) is examined using contour advection calcutions. These calculations show that filaments of tropical air extend into mid-latitudes, and are wrapped around the equatorward edge of the polar jet. Simultaneously filaments are drawn from the polar vortex and are intermingled with the filaments of tropical air. The tropical filaments are consistent with measurements of chemical tracers taken aboard the ER-2 and DC-8 aircraft which show localized regions, in mid-latitudes, of air with the characteristics of tropical air. Author (Herner) #### A95-78678 ## NITROUS OXIDE AND METHANE EMISSIONS FROM AERO ENGINES P. WIESEN Univ.-GH Wuppertal, Wuppertal, Germany, J. KLEFFMANN Univ.-GH Wuppertal, Wuppertal, Germany, R. KURTENBACH Univ.-GH Wuppertal, Wuppertal, Germany, and K. H. BECKER Univ.-GH Wuppertal, Wuppertal, Germany Geophysical Research Letters (ISSN 0094-8276) vol. 21, no. 18 September 1, 1994 p. 2027-2030 Research sponsored by the EC (HTN-95-21363) Copyright The emissions of nitrous oxide and methane from a Pratt & Whitney Canada PW 305 and a Rolls Royce RB 211 jet engine were measured under various flight conditions either on a ground level stationary test stand or in altitude test cells by using an off-line sampling technique. The concentrations of the gases were determined by long path infrared diode laser absorption spectroscopy in the laboratory. The calculated emission indices indicate that, at present, air traffic does not contribute significantly to the global budgets of methane and nitrous oxide. Author (Herner) ## A95-78679 ## IMPACT OF PRESENT AIRCRAFT EMISSIONS OF NITROGEN OXIDES ON TROPOSPHERIC OZONE AND CLIMATE FORCING D. A. HAUGLUSTAINE CNRS, Paris, France, C. GRANIER National Center for Atmospheric Research, Boulder, CO, US, G. P. BRASSEUR National Center for Atmospheric Research, Boulder, CO, US, and G. MEGIE CNRS, Paris, France Geophysical Research Letters (ISSN 0094-8276) vol. 21, no. 18 September 1, 1994 p. 2031-2034 Research sponsored by the NSF, CEC, and Gas Research Institute (HTN-95-21364) Copyright A two-dimensional (2-D) model in which dynamics, radiation and chemistry are treated interactively is used to investigate the seasonal changes in tropospheric ozone due to current nitrogen oxide emissions from aircraft and to assess the associated radiative forcing on the climate system. Our results confirm the high efficiency of nitrogen oxide in-situ emissions in producing ozone in comparison to surface emissions. The ozone increase is characterized by a strong seasonal variation; it reaches more tha 7 % during summer in the upper troposphere at northern mid-latitudes. On a global average basis, the radiative forcing associated with this ozone increase appears to be small in comparison to that of other greenhouse gases. However, it may play a significant role in the anthropogenic forcing on northern hemisphere climate. Author (Herner) ## A95-79453 ## SENSITIVITY OF SUPERSONIC AIRCRAFT MODELLING STUDIES TO HNO3 PHOTOLYSIS RATE A. E. JONES Univ. of Cambridge, Cambridge, UK, S. BEKKI Univ. of Cambridge, Cambridge, UK, and J. A. PYLE Univ. of Cambridge, Cambridge, UK Geophysical Research Letters (ISSN 0094-8276) vol. 20, no. 20 October 22, 1993 p. 2231-2234 Research sponsored by the U.K. Univ. Global Atmospheric Modelling (UGAMP) programme (HTN-95-11475) Copyright In the last few years the possibility of a second generation of supersonic aircraft flying mainly in the stratosphere has been discussed. This, and the increasing number of longhaut subsonic aircraft flying in the lower stratosphere, has caused the issue of possible ozone depletion due to nitrogen oxides emitted in the aircraft exhaust gases to be re-opened. Model calculations have indicated that significant ozone loss could occur if a large, economically viable fleet of supersonic aircraft were to be built. However, the results are sensitive to a number of assumptions and also to uncertainties in photochemical data. We consider the sensitivity with respect to HNO3 photolysis rates, which are dependent upon the assumed photochemical data. There is also considerable variavility between models in the calculated photolysis rates. If temperature dependent absorption cross sections for HNO3 are used in model simulations of supersonic aircraft exhaust impact, the calculated ozone loss at high latitudes is significantly reduced, and an ozone increase rather than a decrease is calculated for low to midlatitudes. The result emphasized our current uncertainty about the impact of future supersonic aircraft on ozone chemistry and more genrally, about processes operating in the lower stratosphere. Author (Hemer) #### A95-80525* # TRACER TRANSPORT FOR REALISTIC AIRCRAFT EMISSION SCENARIOS CALCULATED USING A THREE-DIMENSIONAL MODEL CLARK J. WEAVER Applied Research Corporation, Landover, MD, US, ANNE R. DOUGLASS NASA. Goddard Space Flight Center, Greenbelt, MD, US, and RICHARD B. ROOD NASA. Goddard Space Flight Center, Greenbelt, MD, US Journal of Geophysical Research (ISSN 0148-0227) vol. 100, no. D3 March 20, 1995 p. 5203-5214 (HTN-95-41799) Copyright A three-dimensional transport model, which uses winds from a stratospheric data assimilation system, is used to study the transport of supersonic aircraft exhaust in the lower stratosphere. A passive tracer is continuously injected into the transport model. The tracer source distribution is based on realistic scenarios for the daily emission rate of reactive nitrogen species for all forecasted flight routes. Winds are from northern hemisphere winter/spring months for 1979 and 1989; there are minimal differences between the tracer integrations for the 2 years. During the integration, peak tracer mixing ratios in the flight corridors are compared with the zonal mean and found to be greater by a factor of 2 or less. This implies that the zonal mean assumption used in two dimensional models is reasonable during winter and spring. There is a preference for pollutant buildup in the heavily traveled North Pacific and North Atlantic flight corridors. Pollutant concentration in the corridors depends on the position of the Aleutian anticyclone and the northern hemisphere polar vortex edge. Author (Hemer) ### A95-80559 ## COMPARISON OF WIND PROFILER AND AIRCRAFT WIND MEASUREMENTS AT CHEBOGUE POINT, NOVA SCOTIA WAYNE M. ANGEVINE University of Colorado, Boulder, CO, US and J. IAN MACPHERSON National Research Council, Ottawa, Ontario, Canada Journal of Atmospheric and Oceanic Technology (ISSN 0739-0572) vol. 12, no. 2 April 1995 p. 421-426 Research sponsored by the U.S. Department of Energy and the
Atmospheric Environment Service of Canada (HTN-95-41833) Copyright In August 1993, a 915-MHz boundary layer wind-profiling radar was deployed at Chebogue Point, Nova Scotia, to provide wind, turbulence, and boundary layer structure information for the North Atlantic Regional Experiment summer 1993 intensive campaign. The National Research Council Canada (NRCC) Twin Otter atmospheric research aircraft was also part of that campaign. During the campaign, the Twin Otter flew 29 soundings over Chebogue Point. This paper describes a comparison of the wind speed and direction measured by the profiler and the aircraft. In the height range 300-2000 m above sea level, the random difference between the wind speed measurements is 0.9 m/s, and the random difference between the wind direction measurements is 9 deg. There is a small systematic difference in the wind speeds (0.14 m/s) that is probably due to uncertainty in the zenith angles of the radar beams and extremely good agreement (within 0.5 deg) in the wind direction. The Kalman filter-smoother technique used to remove dirfts in the inertial navigation system is shown to be important in achieving these favorable results. Author (Hemer) A95-80829 ## NORTH ATLANTIC AIR TRAFFIC WITHIN THE LOWER STRATOSPHERE: CRUISING TIMES AND **CORRESPONDING EMISSIONS** KLAUS P. HOINKA Institut fuer Physik der Atmosphare, Wessling, Germany, MANFRED E. REINHARDT Institut fuer Physik der Atmosphare, Wessling, Germany, and WERNER METZ Universitat Muenchen, Munich, Germany Journal of Geophysical Research (ISSN 0148-0227) vol. 98, no. D12 December 12, 1993 p. 23,113-23,131 (HTN-95-91841) Copyright This study estimates cruising times and related pollutant emissions (NO(x), CO, HC) and H2O of today's aircraft fleet within the troposphere and stratosphere performed for the North Atlantic region in between 45 deg N, 65 deg N, 10 deg W, and 50 deg W for the years 1989, 1990, and 1991. The tropopause surface distribution is determined through analysis of assimilated data. Both conventional labse rate and potential vorticity criteria are employed to determine the location of the tropopause surface. These data combined with air traffic statistics are used to evaluate cruising times within the troposphere and stratosphere separately. The study shows an average of about 44% of the cruising time of the aircraft above the North Atlantic flown within the stratosphere. Based on emission indices of aircraft engines, the emission rates of NO(x) (in mass units of NO2) into the stratosphere and troposphere in the given region result in 0.26 and 0.33 x 10(exp -12) kg/ q m/s, respectively. Author (Herner) A95-80830* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. EFFECTS ON STRATOSPHERIC OZONE FROM HIGH-SPEED CIVIL TRANSPORT: SENSITIVITY TO STRATOSPHERIC AEROSOL LOADING DEBRA K. WEISENSTEIN Atmospheric and Environmental Research, Inc., Cambridge, MA, US, MALCOLM K. W. KO Atmospheric and Environmental Research, Inc., Cambridge, MA, US, JOSE M. RODRIGUEZ Atmospheric and Environmental Research, Inc., Cambridge, MA, US, and NIEN-DAK SZE Atmospheric and Environmental Research, Inc., Cambridge, MA, US Journal of Geophysical Research (ISSN 0148-0227) vol. 98, no. D12 December 12, 1993 p. 23,133-23,140 (Contract(s)/Grant(s): NAS1-19192) (HTN-95-91842) Copyright The potential impact of high-speed civil transport (HSCT) aircraft emissions on stratospheric ozone and the sensitivity of these results to changes in aerosol loading are examined with a two-dimensional model. With aerosols fixed at background levels, calculated ozone changes due to HSCT aircraft emissions range from negligible up to 4-6% depletions in column zone at northern high latitudes. The magnitude of the ozone change depends mainly on the NO(x) increase due to aircraft emissions, which depends on fleet size, cruise altitude, and engine design. The partitioning of the odd nitrogen species in the lower stratosphere among NO, NO2, N2O5, is strongly dependent on the concentration of sulfuric acid aerosol particles, and thus the sensitivity of O3 to NO(x) emissions changes when the stratospheric aerosol loading changes. Aerosol concentrations 4 times greater than background levels have not been unusual in the last 2 decades. Our model results show that a factor of 4 increase in aerosol loading would significantly reduce the calculated ozone depletion due to HSCT emissions. Because of the neutral variability of stratospheric aerosols, the possible impact of HSCT emissions on ozone must be viewed as a range of possible results. Author (Herner) #### A95-R0831 HIGH-SPEED CIVIL TRANSPORT IMPACT: ROLE OF SULFATE, NITRIC ACID TRIHYDRATE, AND ICE AEROSOLS STUDIED WITH A TWO-DIMENSIONAL MODEL **INCLUDING AEROSOL PHYSICS** G. PITARI Universita degli Studi, L'Aquila, Italy, V. RIZI Istituto Nazionale di Geofisica, Rome, Italy, L. RICCIARDULLI Universita degli Studi, L'Aquila, Italy, and G. VISCONTI Universita degli Studi, L'Aquila, Italy Journal of Geophysical Research (ISSN 0148-0227) vol. 98, no. D12 December 12, 1993 p. 23,141-23,164 Research sponsored by the Italian Space Agency and the Commission of **European Communities** (HTN-95-91843) Copyright In this paper we describe a two-dimensional model covering the whole stratosphere and troposphere which includes photochemical reactions for the sulfur cycle and a microphysical code for sulfuric acid aerosols. Starting from these particles, the same code predicts also the size distribution for nitric trihydrate (NAT) and ice aerosols, covering globally a particle radius range between 0.01 micrometers and about 160 micrometers. A rather simple scheme is described for nucleation and condensation processes leading to the formation and growth of NAT and ice particles, still using grid point temperature data taken from the zonally averaged climatology of the lower stratosphere. A discussion is made of the high-speed civil transport (HSCT) impact on ozone adopting different scenarios for the aerosols. Model results for the aerosol size distribution and for the available surface densities appear reasonable when compared to satellite and balloon measurements and to independent numerical calculations. As pointed out also by previous research work and assessment panels, our calculation shows that the ozone sensitivity to HSCT emissions largely decreases when heterogeneous chemistry is included with respect to a pure gas phase chemistry case. In addition, our results indicate that the ozone sensitivity to HSCT emission decreases even more when NAT and ice aerosols are present: this is a consequence of the aerosol-induced stratospheric denitrification which makes the residence time of the injected odd nitrogen shorter and the relative weight of the NO(x) catalytic cycle smaller. Inclusion of the sulfur dioxide feedback with the sulfate aerosol surface does not change significantly the ozone depletion in our model simulation, at least in the pure sulfate case. The additional ozone change due to aircraft injection of SO2 is larger when NAT and ice aerosols are allowed to form, due to the decreased ozone sensitivity to NO(x). In this version of the model no direct aircraft emission of particulate has been included as a possible source for additional condensation nuclei. Author (Herner) A95-80843* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AN INTERCOMPARISON OF AIRCRAFT INSTRUMENTATION FOR TROPOSPHERIC **MEASUREMENTS OF SULFUR DIOXIDE** GERALD L. GREGORY NASA. Langely Research Center, Hampton, VA, US, DOUGLAS D. DAVIS Georgia Institute of Technology, Atlanta, GA, US, NOBERT BELTZ J.W. Goethe University, Frankfurt, Germany, ALAN R. BANDY Drexel University, Philadelphia, PA, US, RONALD J. FEREK University of Washington, Seattle, WA, US, and DONALD C. THORNTON Drexel University, Philadelphia, PA, US Journal of Geophysical Research (ISSN 0148-0227) vol. 98, no. D12 December 12, 1993 p. 23,325-23,352 (HTN-95-91855) Copyright As part of the NASA Tropospheric Chemistry Program, a series of field intercomparisons have been conducted to evaluate the stateof-the art for measuring key tropospheric species. One of the objectives of the third intercomparison campaign in this series, Chemical Instrumentation Test and Evaluation 3 (CITE 3), was to evaluate instrumentation for making reliable tropospheric aircraft measurements of sulfur dioxide, dimethyl sulfide, hydrogen sulfide, carbon disulfide, and carbonyl sulfide. This paper reports the results of the intercomparisons of five sulfur dioxide measurement methods ranging from filter techniques, in which samples collected in flight are returned to the laboratory for analyses (chemiluminescent or ion chromatographic), to near real-time, in-flight measurements via gas chromatographic, mass spectrometric, and chemiluminescent techniques. All techniques showed some tendency to track sizeable changes in ambient SO2 such as those associated with altitude changes. For SO2 mixing ratios in the range of 200 pptv to a few ppbv. agreement among the techniques varies from about 30% to several orders of magnitude, depending upon the pair of measurements intercompared. For SO2 mixing ratios less than 200 pptv. measurements from the techniques are uncorrelated. In general, observed differences in the measurement of standards do not account for the flight results. The CITE 3 results do not unambiguously identify one or more of the measurement techniques as providing valid or invalid SO2 measurements, but identify the range of 'potential' uncertainty in SO2 measurements reported by currently available instrumentation and as measured under realistic aircraft environments. Author (Herner) A95-80844* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AN INTERCOMPARISON OF AIRCRAFT INSTRUMENTATION FOR TROPOSPHERIC MEASUREMENTS OF CARBONYL SULFIDE, HYDROGEN SULFIDE, AND CARBON DISULFIDE GERALD L. GREGORY
NASA. Langley Research Center, Hampton, VA, US, DOUGLAS D. DAVIS Georgia Institute of Technology, Atlanta, GA, US, DONALD C. THORNTON Drexel University, Philadelphia, PA, US, JAMES E. JOHNSON NOAA, Seattle, WA, US, ALAN R. BANDY Drexel University, Philadelphia, PA, US, ERIC S. SALTZMAN University of Miami, Miami, FL, US, MEINRAT O. ANDREAE Max-Planck-Institute fur Chemie, Mainz, Germany, and JOHN D. BARRICK NASA. Langley Research Center, Hampton, VA, US Journal of Geophysical Research (ISSN 0148-0227) vol. 98, no. D12 December 12, 1993 p. 23,353-23,372 (HTN-95-91856) Copyright This paper reports results of NASA's Chemical Instrumentation and Test Evaluation (CITE 3) during which airborne measurements for carbonyl sulfide (COS), hydrogen sulfide (H2S), and carbon disulfide (CS2) were intercompared. Instrumentation included a gas chromatograph using flame photometric detection (COS, H2S, and CS2), a gas chromatograph using mass spectrometric detection (COS) and CS2), a gas chromatograph using fluorination and subsequent SF6 detection via electron capture (COS and CS2), and the Natusch technique (H2S). The measurements were made over the Atlantic Ocean east of North and South America during flights from NASA's Wallops Flight Center, Virginia, and Natal, Brazil, in August/September 1989. Most of the intercomparisons for H2S and CS2 were at mixing ratios less than 25 pptv and less than 10 pptv, respectively, with a maximum mixing ratio of about 100 pptv and 50 pptv, respectively. Carbonyl sulfide intercomparisons were at mixing ratios between 400 and 600 pptv. Measurements were intercompared from data bases constructed from time periods of simultaneous or overlapping measurements. Agreement among the COS techniques averaged about 5%, and individual measurements were generally within 10%. For H2S and at mixing ratio greater than 25 pptv, the instruments agreed on average to about 15%. At mixing ratios less than 25 pptv the agreement was about 5 pptv. For CS2 (mixing ratios less than 50 pptv), two techniques agreed on average to about 4 pptv, and the third exhibited a bias (relative to the other two) that varied in the range of 3-7 pptv. CS2 mixing ratios over the ocean east of Natal as measured by the gas chromatograph-mass spectrometer technique were only a few pptv and were below the detection limits of the other two techniques. The CITE 3 data are used to estimate the current uncertainty associated with aircraft measurements of COS, H2S, and CS2 in the remote troposphere. ton, VA, US, LINDA S. WARREN NASA. Langley Research Center, Hampton, VA, US, DOUGLAS D. DAVIS Georgia Institute of Technology, Atlanta, GA, US, MEINRAT O. ANDREAE Max-Planck-Institut fur Chemie, Mainz, Germany, ALAN R. BANDY Drexel University, Philadelphia, PA, US, RONALD J. FEREK University of Washington, Seattle, WA, US, JAMES E. JOHNSON NOAA, Seattle, WA, US, ERIC S. SALTZMAN University of Miami, Miami, FL, US, and DAVID J. COOPER University of Miami, Miami, FL, US, and DAVID J. COOPER University of Miami, Miami, FL, US Journal of Geophysical Research (ISSN 0148-0227) vol. 98, no. D12 December 12, 1993 p. 23,373-23,388 (HTN-95-91857) Copyright This paper reports results from NASA's Chemical Instrumentation and Test Evaluation (CITE 3) during which airborne measurements of dimethyl sulfide (DMS) from six instruments were intercompared. Represented by the six instruments are three fundamentally different detection principles (flame photometric, mass spectrometric, and electron capture after fluorination); three collection/preconcentration methods (cryogenic, gold wool absorption, and polymer absorbent); and three types of oxidant scrubbers (solid phase alkaline, aqueous reactor, and cotton). The measurements were made over the Atlantic Ocean in August/September 1989 during flights from NASA's Wallops Flight Center, Virginia, and Natal, Brazil. The majority of the intercomparisons are at DMS mixing ratios less than 50 pptv. Results show that instrument agreement is of the order of a few pptv for mixing ratios less than 50 pptv and to within about 15% above 50 pptv. Statistically significant (95% confidence) measurement biases were noted among some of the techniques. However, in all cases, any bias is small and within the accuracy of the measurements and prepared DMS standards. Thus, we conclude that the techniques intercompared during CITE 3 provide equally valid measurements of DMS in the range of a few pptv to 100 pptv (upper range of the intercomparisons). Author (Hemer) #### A95-80860 ## DYNAMICS OF AIRCRAFT EXHAUST PLUMES IN THE JET- B. KAERCHER Univ. Muenchen, Freising, Germany and P. FABIAN Univ. Muenchen, Freising, Germany Annales Geophysicae (ISSN 0992-7689) vol. 12, no. 10-11 November 1994 p. 911-919 (HTN-95-51275) Copyright A computational model describing the two-dimensional, turbulent mixing of a single jet of exhaust gas from aircraft engines with the ambient atmosphere is presented. The underlying assumptions and governing equations are examined and supplemented by a discussion of analytical solutions. As an application, the jet dynamics of a B747-400 aircraft engine in cruise and its dependence on key parameters is investigated in detail. The computer code for this dynamical model is computationally fast and can easily be coupled to complex chemical and microphysical models in order to perform comprehensive studies of atmospheric effects from aircraft exhaust emissions in the jet regime. #### A95-80861 Author (Herner) # MODELING OF AIRCRAFT EXHAUST EMISSIONS AND INFRARED SPECTRA FOR REMOTE MEASUREMENT OF NITROGEN OXIDES K. BEIER DLR, Oberpfaffenhofen, Germany and F. SCHREIER DLR, Oberpfaffenhofen, Germany Annales Geophysicae (ISSN 0992-7689) vol. 12, no. 10-11 November 1994 p. 920-943 (HTN-95-51276) Copyright Infrared (IR) molecular spectroscopy is proposed to performed remote measurements of NO(x) concentrations in the exhaust plume and wake of aircraft. The computer model NIRATAM is applied to simulate the physical and chemical properties of the exhaust plume and to generate low resolution IR spectra and synthetical thermal images of the aircraft in its natural surroundings. High-resolution IR spectra of the plume, including atmospheric absorption and emission, are simulated using the molecular line-byline radiation model FASCODE2. Simulated IR spectra of a Boeing 747-400 at cruising altitude for different axial and radial positions in the jet region of the exhaust plume are presented. A number of spectral lines of NO can be identified that can be discriminated from lines of other exhaust gases and the natural atmospheric background in the region around 5.2 microns. These lines can be used to determine NO concentration profiles in the plume. The possibility of measuring nitrogen dioxide NO2 is also discussed briefly, although measurements turn out to be substantially less likely than those of NO. This feasibility study compiles fundamental data for the optical and radiometric design of an airborne Fourier transform spectrometer and the preparation of in-flight measurements for monitoring of aircraft pollutants. Author (Herner) #### A95-80862 # CHEMICAL COMPOSITION AND PHOTOCHEMICAL REACTIVITY OF EXHAUST FROM AIRCRAFT TURBINE ENGINES C. W. SPICER Battelle, Columbus, OH, US, M. W. HOLDREN Battelle, Columbus, OH, US, R. M. RIGGIN Eli Lilly and Company, Indianapolis, IN, US, and T. F. LYON General Electric Company, Evendale, OH, US Annales Geophysicae (ISSN 0992-7689) vol. 12, no. 10-11 November 1994 p. 944-955 (Contract(s)/Grant(s): F08635-82-C-0131) (HTN-95-51277) Copyright Assessment of the environmental impact of aircraft emissions is required by planners and policy makers. Several areas of concern are: (1) exposure of airport workers and urban residents to toxic chemicals emitted when the engines operate at low power (idle and taxi) on the ground; (2) contributions to urban photochemical air pollution of aircraft volatile organic and nitrogen oxides emissions from operations around airports; and (3) emissions of nitrogen oxides and particles during high-altitude operation. The environmental impact of chemicals emitted from let aircraft turbine engines has not been firmly established due to lack of data regarding emission rates and identities of the compounds emitted. This paper describes an experimental study of two different aircraft turbine engines designed to determine detailed organic emissions, as well as emissions of inorganic gases. Emissions were measured at several engine power settings. Measurements were made of detailed organic composition from C-1 through C-17, CO, CO2, NO, NO(x) and polycyclic aromatic hydrocarbons. Measurements were made using a multi-port sampling pro be positioned directly behind the engine in the exhaust exit plane. The emission measurements have been used to determine the organic distribution by carbon number and the distribution by compound class at each engine power level. The sum of the organic species was compared with an independent measurement of total organic carbon to assess the carbon mass balance. A portion of the exhaust was captured and irradiated in outdoor smoo chambers to assess the photochemical reactivity of the emissions with respect to ozone formation. Author (Herner) #### A95-80867 # POTENTIAL EFFECTS ON OZONE OF FUTURE SUPERSONIC AIRCRAFT/2D SIMULATION R. RAMAROSON Office Nat. d'Etudes et de Recherches Aerospatiales, Chatillon, France and N. LOUISNARD Office Nat. d'Etudes et de Recherches Aerospatiales, Chatillon, France Annales Geophysicae (ISSN 0992-7689) vol. 12, no. 10-11 November 1994 p. 986-995 Research sponsored by the French Ministry of Transport and the Committee Avion-Ozone (HTN-95-51282) Copyright In a previous work, the stratospheric effect of a future supersonic aircraft fleet on ozone has been simulated, by using a photochemical diffusive 1D model and a 2D photochemical, radiative dynamical model. The fleet scenario was defined by Aerospatiale and Snecma
for a current technology Mach-2 aircraft; the models were limited to simplified homogeneous phase reactions. The results indicated a global ozone decrease of about 1.5% in steady-state conditions. Now the 2D model has been upgraded and includes the classical heterogeneous reactions with Polar Stratospheric Clouds (PSC) and aerosol. It also takes into account the natural or anthopogenic evolution of the background atmosphere. The scenario has been optimized to meet more realistic conditions. Thus, new results are presented. The main conclusion concerning the calculated impact of a realistic fleet for the next 20-50 years is still weaker than in the previous work: the decrease for the total ozone would always be lower than 0.3%. These results are commented, with the help of a parametric study, pointing out the importance of the background atmosphere and especially the total chlorine loading and the aerosol surface area. Author (Herner) #### A95-80868 #### IMPACT ON OZONE OF HIGH-SPEED STRATOSPHERIC AIRCRAFT: EFFECTS OF THE EMISSION SCENARIO G. PITARI Univ. degli Studi, L'Aquila, Italy, S. PALERMI Univ. degli Studi, L'Aquila, Italy, and G. VISCONTI Univ. degli Studi, L'Aquila, Italy Annales Geophysicae (ISSN 0992-7689) vol. 12, no. 10-11 November 1994 p. 996-1005 Research sponsored by the Italian Space Agency (HTN-95-51283) Copyright A photochemical-transport two-dimensional model has been used to assess the impact of a projected fleet of high-speed stratospheric aircraft using different emissions scenarios. It is shown that the presence in the background atmosphere of nitric acid trihydrate aerosols is responsible for a lower stratospheric denoxification in addition to that caused by the sulfate aerosol later. This has the effect of further decreasing the relative role of the odd nitrogen catalytic cycle for ozone destruction, so that the lower stratosphere is primarily controlled by chlorine species. The effect of aircraft injection of nitric oxides is that of decreasing the level of CIO, so that the lower stratospheric ozone (below about 20-25 km altitude) increases. The net effect on global ozone is that of a small increase even at Mach 2.4, and is enhanced by adopting emission scenarios including altitude restriction at 15 or 18 km. Reductions of the emission index (EI) of nitric oxides below relatively small values (about 15) are shown to reduce the aircraftinduced ozone increase, because of the associated smaller decrease of CIO. This conclusion is no more valid when the emission index is raised at the present values (about 45). Author (Herner) #### A95-80908 # IDENTIFICATION OF AVIATION WEATHER HAZARDS BASED ON THE INTEGRATION OF RADAR AND LIGHTNING DATA ANDREW D. STERN NOAA, Sterling, VA, US, RAYMOND H. BRADY, III NOAA, Sterling, VA, US, PATRICK D. MOORE NOAA, Sterling, VA, US, and GARY M. CARTER NOAA, Bohemia, NY, US American Meteorological Society, Bulletin (ISSN 0003-0007) vol. 75, no. 12 December 1994 p. 2269-2280 (HTN-95-51323) Copyright The National Weather Service (NWS) Eastern Region is carrying out a national risk-reduction exercise at the Baltimore-Washington Forecast Office in Sterling, Virginia. The primary objective of this project is to integrate information from remote sensor technologies to produce comprehensive state-of-the-atmosphere reports that promote aviation safety. Techniques have been developed and tested to identify aviation-oriented hazardous weather based on data from conventional radars, a national lightning detection network, and collateral observations from new Automated Surface Observing System (ASOS) sites that are being deployed throughout the nation. Integration of information from several products generated by the new Doppler radar at Sterling with lightning network data is being pursued for the second phase of the project. The National Weather Service will determine the viability of this approach to generate products to routinely supplement the information provided by ASOS on either a national or a local basis. Author (revised by Herner) #### A95-81648 # AERODYNAMIC PARAMETERS OF CROP CANOPIES ESTIMATED WITH A CENTER-OF-PRESSURE TECHNIQUE QIN WENHAN Academia Sinica, Beijing, China Acta Meteorologica Sinica (ISSN 0577-6619) vol. 52, no. 1 February 1994 p. 99-106 In CHINESE (HTN-95-41901) Copyright The Center-of-Pressure technique (CPT), originally proposed by Thom in 1971, is firstly verified in the field, based on the canopy architecture and microclimate data of four crops. The comparison of u* estimated by CPT with that by eddy-correlation method shows that CPT not only works well in the field, but also gives more steady and accurate results, which are hardly affected by atmospheric stratification stability, than that of the log-profile fitting method which is frequently used in practice. In addition, a physical model for directly calculating d is approximately developed. The results yield that the ratio of d, z(sub 0) to h, in general, varies with the canopy structure, turbulence intensity and the stability of flow above and within the canopy; d/h increases with the increase of alpha (the relative height of the maximum foilage density layer) and gamma(sub u) (the wind extinction coefficient within canopies). Only for short stem crops and when their canopies reach the moderate foliage density and stable structure, d and z(sub 0) approximately and steadily approach to 0.64 h and 0.08 h, respectively. Besides, with very sparse or tall crops, the fairly large stresses at the soil surface and variability of m undoubtedly influence the accuracy of CPT to a certain extent. N95-24219* North Dakota Univ., Grand Forks, ND. Dept. of Atmospheric Sciences. PRELIMINARY ANALYSIS OF UNIVERSITY OF NORTH DAKOTA AIRCRAFT DATA FROM THE FIRE CIRRUS IFO-2 Final Report MICHAEL R. POELLOT 30 Mar. 1995 14 p (Contract(s)/Grant(s): NAG1-1351) (NASA-CR-198038; NAS 1.26:198038) Avail: CASI HC A03/MF A01 The stated goals of the First ISCCP (International Satellite Cloud Climatology Project) Regional Experiment (FIRE) are to promote the development of improved cloud and radiation parameterization for use in climate models, and to provide for assessment and improvement of ISCCP projects'. FIRE Phase 2 has focused on the formation, maintenance and dissipation of cirrus and marine stratocumulus cloud systems. These objectives have been approached through a combination of modeling, extended-time observations and intensive field observation (IFO) periods. The work under this grant was associated with the FIRE Cirrus IFO 2. This field measurement program was conducted to obtain observations of cirrus cloud systems on a range of scales from the synoptic to the microscale, utilizing simultaneous measurements from a variety of ground-based, satellite and airborne platforms. By combining these remote and in situ measurements a more complete picture of cirrus systems can be obtained. The role of the University of North Dakota in Phase 2 was three-fold: to collect in situ microphysical data during the Cirrus IFO 2; to process and archive these data; and to collaborate in analyses of IFO data. This report will summarize the activities and findings of the work performed under this grant; detailed description of the data sets available and of the analyses are contained in the Semi-annual Status Reports submitted to NASA. Derived from text N95-24274*# National Aeronautics and Space Administration, Washington, DC. THE ATMOSPHERIC EFFECTS OF STRATOSPHERIC AIRCRAFT: A FOURTH PROGRAM REPORT RICHARD S. STOLARSKI, ed. (National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD.), HOWARD L. WESOKY, ed., STEVEN C. WOFSY (Harvard Univ., Cambridge, MA.), A. R. RAVISHANKARA (National Oceanic and Atmospheric Administration, Boulder, CO.), JOSE M. RODRIGUEZ (Atmospheric and Environmental Research, Inc., Cambridge, MA.), and WILLIAM L. GROSE (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.) Jan. 1995 234 p (NASA-RP-1359; NAS 1.61:1359) Avail: CASI HC A11/MF A03 This document presents the fourth report from the Atmospheric Effects of Stratospheric Aircraft (AESA) component of NASA's High-Speed Research Program (HSRP). Market and technology considerations continue to provide an impetus for high-speed civil transport research. A recent AESA interim assessment report and a review of that report have shown that considerable uncertainty still exists about the possible impact of aircraft on the atmosphere. The AESA has been designed to develop the body of scientific knowledge necessary for the evaluation of the impact of stratospheric aircraft on the atmosphere. The first Program report presented the basic objectives and plans for AESA. This fourth report comes after the interim assessment and sets forth directions for the 1995 assess- ment at the end of AESA Phase 1. It also sets forth the goals and directions for AESA Phase 2, as reported at the 1994 Atmospheric Effects of Aviation Project (AEAP) annual meeting held in June. The focus of the Phase 2 effort is to obtain the best possible closure on the outstanding problems identified in the interim assessment and NASA/NRC review. Topics discussed in this report include how high-speed civil transports (HSCT) might affect stratospheric ozone, emissions scenarios and databases to assess potential atmospheric effects from HSCT's, calculated results from 2-D zonal mean models using emissions data, engine trace constituent measurements. N95-24853# National Renewable Energy Lab., Golden, CO. USING DIGITAL FILTERING TECHNIQUES AS AN AID IN WIND TURBINE DATA ANALYSIS TERESA YOUNG Nov. 1994 9 p Presented at the AIAA Region 5 Student Conference, Ft. Collins, CO, 21-24 Apr. 1993 (Contract(s)/Grant(s): DE-AC36-83CH-10093) (DE94-011862; NREL/TP-441-7077; CONF-9304280-1) Avail: CASI HC A02/MF A01 Research involving very large sets of digital data is often difficult due to the enormity of the database. In the case of a wind
turbine operating under varying environmental conditions, determining which data are representative of the blade aerodynamics and which are due to transient flow ingestion effects or errors in instrumentation, operation, and data collection is of primary concern to researchers. The National Renewable Energy Laboratory in Golden, Colorado collected extensive data on a downwind horizontal axis wind turbine (HAWT) during a turbine test project called the Combined Experiment. A principal objective of this experiment was to provide a means to predict HAWT aerodynamic, mechanical, and electrical operational loads based upon analytical models of aerodynamic performance related to blade design and inflow conditions. In a collaborative effort with the Aerospace Engineering Department at the University of Colorado at Boulder, a team of researchers has evolved and utilized various digital filtering techniques in analyzing the data from the Combined Experiment. A preliminary analysis of the data set was performed to determine how to best approach the data. The reduced data set emphasized selection of inflow conditions such that the aerodynamic data could be compared directly to wind tunnel data obtained for the same airfoil design as used for the HAWT's blades. It will be shown that this reduced data set has yielded valid, reproducible results that a simple averaging technique or a random selection approach cannot achieve. These findings provide a stable baseline against which operational HAWT data can be compared. DOE N95-24882# National Renewable Energy Lab., Golden, CO. NREL AIRFOIL FAMILIES FOR HAWTS J. L. TANGLER and D. M. SOMERS (Airfoils, Inc., State College, PA.) Jan. 1995 10 p (Contract(s)/Grant(s): DE-AC36-83CH-10093) (DE95-000267; NREL/TP-442-7109) Avail: CASI HC A02/MF A01 The development of special-purpose airfoils for horizontal-exis wind turbines (HAWTs) began in 1984 as a joint effort between the National Renewable Energy Laboratory (NREL), formerly the Solar Energy Research Institute (SERI), and Airfoils, Incorporated. Since that time seven airfoil families have been designed for various size rotors using the Eppler Airfoil Design and Analysis Code. A general performance requirement of the new airfoil families is that they exhibit a maximum lift coefficient (c(sub I,max)) which is relatively insensitive to roughness effects. The airfoil families address the needs of stall-regulated, variable-pitch, and variable-rpm wind turbines. For stall-regulated rotors, better peak-power control is achieved through the design of tip airfoils that restrain the maximum lift coefficient. Restrained maximum lift coefficient allows the use of more swept disc area for a given generator size. Also, for stallregulated rotors, tip airfoils with high thickness are used to accommodate overspeed control devices. For variable-pitch and variable-rpm rotors, tip airfoils having a high maximum lift coefficient lend themselves to lightweight blades with low solidity. Tip airfoils having low thickness result in less drag for blades having full-span pitch control. Annual energy improvements from the NREL airfoil families are projected to be 23% to 35% for stall-regulated turbines, 8% to 20% for variable-pitch turbines, and 8% to 10% for variable-rpm turbines. The improvement for stall-regulated turbines has been verified in field tests. N95-25110 EG and G Energy Measurements, Inc., Goleta, CA. TURBINE-ENGINE APPLICATIONS OF THERMOGRAPHIC-PHOSPHOR TEMPERATURE MEASUREMENTS BRUCE W. NOEL (Noel Associates, Espanola, NM.), W. DALE TURLEY, and STEPHEN W. ALLISON (Martin Marietta Energy Systems, Inc., Oak Ridge, TN.) 1995 24 p Presented at the Remote Temperature Sensing Workshop, Cleveland, OH, 27-28 Oct. 1994 Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract(s)/Grant(s): DE-AC08-93NV-11265) (DE95-003625; EGG-11265-3011; UC-706; CONF-9410259-1) Avail: CASI HC A03 The thermographic-phosphor (TP) method can measure temperature, heat flux, strain, and other physical quantities remotely in hostile and/or inaccessible environments such as the first-stage turbine components in turbine engines. It is especially useful in situations in which no other known method works well. This paper is a brief review of engine tests that demonstrated the utility of the TP method. For the most part, the results presented here are discussed only qualitatively. The papers in the bibliography describe these and other experiments and results in detail. The first viewgraph summarizes the many desirable features of the TP method. The second viewgraph describes TP's, and the third summarizes how the TP method works. To measure single-point temperatures in turbineengine applications, we use the decay-time method, which depends on the fact that the luminescence following an impulse of ultraviolet excitation decays, with a characteristic decay time that is a monotonically decreasing function of temperature over some range of temperatures. The viewgraph is a set of calibration curves showing the behavior of some useful emission lines for ten important TP's. Consider LuPO4: Eu as an example. Below the 'quenching' temperature near 900 K, the decay time is nearly constant. Above it, the decay time decreases exponentially with the temperature. This strong functional dependence means that one can have a fairly large error in the lifetime measurement, as in environments with poor signal-to-noise ratios (SNR's), yet still obtain high accuracy in the temperature measurement. Our more-recent data up to 1900 K show the same behavior. DOE N95-26005# Radian Corp., Research Triangle Park, NC. NITROGEN OXIDE EMISSIONS AND THEIR CONTROL FROM UNINSTALLED AIRCRAFT ENGINES IN ENCLOSED TEST CELLS: JOINT REPORT TO CONGRESS ON THE ENVIRONMENTAL PROTECTION AGENCY - DEPARTMENT OF TRANSPORTATION STUDY Final Report Oct. 1994 196 p Prepared in cooperation with Energy and Environmental Research Corp., Durham, NC Sponsored in cooperation with FAA (Contract(s)/Grant(s): EPA-68-D1-0177) (PB95-166237; EPA/453/R-94/068) Avail: CASI HC A09/MF A03 The report was submitted to the Congress under mandate of Section 233 of the Clean Air Act Amendments of 1990. The report provides a characterization of aircraft engine test cells and their emissions. Various NOx control technologies that have been applied to combustion sources other than test cells are examined in the report for their applicability to test cells. Effects of NOx controls on the aircraft engine and aircraft engine test are also addressed. Finally, annual emissions from test cells are estimated and compared to total NOx emissions in the applicable ozone non-attainment areas. N95-26090# National Renewable Energy Lab., Golden, CO. WIND TECHNOLOGY DEVELOPMENT: LARGE AND SMALL TURBINES R. W. THRESHER, S. M. HOCK, R. R. LOOSE, and P. GOLDMAN Dec. 1994 13 p Presented at the Power Generation Conference, Orlando, FL, 7-9 Dec. 1994 (Contract(s)/Grant(s): DE-AC36-83CH-10093) (DE95-000286; NREL/TP-440-7224; CONF-941210-2) Avail: CASI HC A03/MF A01 Wind technology has developed rapidly over the last decade with the design and development of advanced systems with improved performance, higher reliability, and lower costs. During the past several years, substantial gains have been made in wind turbine designs, lowering costs to an average of \$0.05/kWh while further technology development is expected to allow the cost to drop below \$0.04/kWh by 2000. As a result, wind is expected to be one of the least expensive forms of new electric generation in the next century. This paper will present the technology developments for both utility-scale wind turbines and remote, small-village wind turbines that are currently available or in development. Technology innovations are being adapted for remote and stand-alone power applications with smaller wind turbines. Hybrid power systems using smaller 1 to 50 (kW) wind turbines are being developed for non-gridconnected electrical generation applications. These village power systems typically use wind energy, photovoltaics, battery storage, and conventional diesel generators to power remote communities. Smaller turbines are being explored for application as distributed generation sources on utility grids to supply power during periods of peak demand, avoiding costly upgrades in distribution equipment. New turbine designs now account for turbulence-induced loads, unsteady aerodynamic stall effects, and complex fatigue loads, making use of new technology developments such as advanced airfoils. The new airfoils increase the energy capture, improve the operating efficiency, and reduce the sensitivity of the airfoils to operation roughness. Electronic controls are allowing variable rotor speed operation; while aerodynamic control devices, such as ailerons and flaps, are used to modulate power or stop the rotor in highspeed conditions. These technology trends and future turbine configurations are being sponsored and explored by the U.S. Department of Energy's Wind Energy Program. #### 15 #### **MATHEMATICAL AND COMPUTER SCIENCES** Includes mathematical and computer sciences (general); computer operations and hardware; computer programming and software; computer systems; cybernetics; numerical analysis; statistics and probability; systems analysis; and theoretical mathematics. #### A95-79238 # QUANTITATIVE COMPARISON BETWEEN INTERFEROMETRIC MEASUREMENTS AND EULER COMPUTATIONS FOR SUPERSONIC CONE FLOWS T. A. W. M. LANEN Delft Univ of Technology, Delft, Netherlands, E. M. HOUTMAN, and P. G. BAKKER AIAA Journal (ISSN 0001-1452) vol. 33, no. 2 February 1995 p. 210-216 refs (BTN-95-EIX95222650782) Copyright Dual-reference-beam, plane-wave digital holographic interferometry has been applied to obtain quantitative interferometric data in the three-dimensional supersonic flow over circular cones. The interferometric data are compared quantitatively on a two-dimensional grid with the
postprocessed results of an Euler code that simulates three-dimensional inviscid compressible flows. The comparison involves two different combinations of cone angle and angle of incidence. The maximum deviations between the interferometric data and the numerical data are found to lie in the error interval (-2.0%, +2.0%). A95-80405° Jet Propulsion Lab., California Inst. of Tech., Pasadena, CA. # THE CASSINI SPACECRAFT: OBJECT ORIENTED FLIGHT CONTROL SOFTWARE JOHN C. HACKNEY Jet Propulsion Lab., California Inst. of Tech., Pasadena, CA, US, DOUGLAS E. BERNARD Jet Propulsion Lab., California Inst. of Tech., Pasadena, CA, US, and ROBERT D. RASMUSSEN Jet Propulsion Lab., California Inst. of Tech., Pasadena, CA, US in Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993. A95-80389 San Diego, CA American Astronautical Society (Advances in the Astronautical Sciences, Vol. 81) (ISSN 0065-3438) 1993 p. 211-236 Copyright The Cassini Attitude and Articulation Control Subsystem (AACS) is responsible for determining and controlling the spacecraft attitude including instrument pointing, antenna pointing, and thrust vector pointing during velocity change maneuvers. The 12 year mission life, long round-trip light time, and extended periods of coast without continuous ground control drive the AACS flight software design in the directions of autonomy, fault tolerance, and modularity to accommodate planned upgrades in flight. The Cassini AACS Flight Software is depicted in increasing levels of detail using a Context Diagram, Architecture Diagrams (i.e., Dependency Diagrams), an Object Diagram for each object, and a Statechart (i.e., State Transition Diagram) for each object. The detail contained in the diagrams is enhanced and refined during the Requirements and Design Phases of both Subsystem and Software Development. Examples of all the diagrams as well as the criteria for object selection, the advantages of statecharts, and the ease of modifying the design to accommodate changes in scope are described. Author (revised by Herner) # A95-81079 ON-LINE LEARNING NONLINEAR DIRECT NEUROCONTROLLERS FOR RESTRUCTURABLE CONTROL SYSTEMS MARCELLO R. NAPOLITANO West Virginia Univ, Morgantown, WV, United States, STEVE NAYLOR, CHARLES NEPPACH, and VAN CASDORPH Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 170-176 refs (BTN-95-EIX95242670768) Copyright This paper describes an innovative approach to the problem of the on-line determination of a control law in order to achieve a dynamic reconfiguration of an aircraft that has sustained extensive damage to a vital control surface. The approach consists of the use of on-line learning neural network controllers that have the capability of bringing an aircraft, whose dynamics can become unstable after a substantial damage, back to an equilibrium condition. This goal has been achieved through the use of a specific training algorithm, the extended back-propagation algorithm (EBPA), and proper selection of the architectures for the neural network controllers. The EBPA has recently shown remarkable improvements over the backpropagation algorithm in terms of convergence time and local minimum problems. The methodology is illustrated through a nonlinear dynamic simulation of a typical combat maneuver for a highperformance aircraft. Author (EI) #### A95-81081 # APPLICATION OF DIRECT TRANSCRIPTION TO COMMERCIAL AIRCRAFT TRAJECTORY OPTIMIZATION JOHN T. BETTS Boeing Computer Services, Seattle, WA, United States and EVIN J. CRAMER Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 151-159 refs (BTN-95-EIX95242670766) Copyright One of the most effective numerical techniques for the solution of trajectory optimization and optimal control problems is the direct transcription method. This approach combines a nonlinear programming algorithm with a discretization of the trajectory dynamics. When the resulting mathematical programming problem is solved using a sparse sequential quadratic programming algorithm, the technique produces solutions very rapidly and has demonstrated considerable robustness when applied to atmospheric and orbital trajectories. This paper describes the application of the direct transcription technique to the optimal design of a commercial aircraft trajectory, subject to realistic constraints on the aircraft flight path. A primary result of the paper is to demonstrate that the transcription formulation leads to a very natural treatment of realistic Federal Aviation Administration (FAA) imposed path constraints within a high fidelity simulation. A second important result is to demonstrate that modeling tabular data using smooth approximations significantly improves the speed of convergence. Author (EI) #### A95-81088 # IMPACT OF NEAR-COINCIDENT FAULTS ON DIGITAL FLIGHT CONTROL SYSTEMS CRISTIAN CONSTANTINESCU Duke Univ, Durham, NC, United States Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 102-107 refs (BTN-95-EIX95242670759) Copyright The effects of near-coincident faults must be taken into account in designing highly reliable digital flight control systems. In this paper closed-form solutions for permanent and transient near-coincident fault factors are derived, based on the behavioral decomposition/ aggregation technique and Markov version of the CARE 3 coverage model. Parameters of the model are assumed to be exponentially distributed. The influence of fault detection rate, fault detectability, error production and propagation rates, error detectability, and transient fault/error transition rate on the near-coincident fault factors is discussed. Eventually, a homogeneous, continuous-time Markov chain is used for describing a triple modular redundant (TMR) system. The near-coincident fault factors are employed for analyzing the effect of the interfering faults on reliability of the TMR computer. System reliability and near-coincident fault unreliability are plotted as functions of mission time, fault detectability, and weight of permanent and transient fault/errors. The impact of nearcoincident faults can be curbed by increasing fault detectability. That impact is also lower when the percentage of transients is higher. Author (EI) #### A95-81100 # ROBUST DYNAMIC INVERSION FOR CONTROL OF HIGHLY MANEUVERABLE AIRCRAFT JACOB REINER Univ of Minnesota, Minneapolis, MN, United States, GARY J. BALAS, and WILLIAM L. GARRARD Journal of Guidance, Control, and Dynamics (ISSN 0731-5090) vol. 18, no. 1 January-February 1995 p. 18-24 refs (BTN-95-EIX95242670747) Copyright This paper presents a methodology for the design of flight controllers for aircraft operating over large ranges of angle of attack. The methodology is a combination of dynamic inversion and structured singular value (mu) synthesis. An inner-loop controller, designed by dynamic inversion, is used to linearize the aircraft dynamics. This inner-loop controller lacks guaranteed robustness to uncertainties in the system model and the measurements; therefore, a robust. linear outer-loop controller is designed using mu synthesis. This controller minimizes the weighted H(sub infinity) norm of the error between the aircraft response and the specified handling quality model while maximizing robustness to model uncertainties and sensor noise. The methodology is applied to the design of a pitch rate command system for longitudinal control of a high-performance aircraft. Nonlinear simulations demonstrate that the controller satisfies handling quality requirements, provides good tracking of pilot inputs, and exhibits excellent robustness over a wide range of angles of attack and Mach number. The linear controller requires no scheduling with flight conditions. Author (EI) #### A95-81253 ## FAULT DETECTION IN MULTIPROCESSOR SYSTEMS AND ARRAY PROCESSORS MARK G. KARPOVSKY Boston Univ Coll of Engineering, Boston, MA, United States, TATYANA D. ROZINER, and CLAUDIO MORAGA IEEE Transactions on Computers (ISSN 0018-9340) vol. 44, no. 3 March 1995 p. 383-392 refs (BTN-95-EIX95242679097) Copyright Off-line testing of large multiprocessor networks or VLSI chips with many outputs requires a large volume of memory for reference data storage. Space compaction combined with time compression of test responses can essentially reduce an over-head required for testing and diagnosis. In this paper, we discuss the problem of optimal design for space compressors (compactors), to minimize the number of observation points for detection of single faulty components in multiprocessor networks. A space compactor is assumed to be followed by a time compressor, to detect a fault not necessarily manifesting itself for a single test pattern. We formulate the rules of design for a space compaction matrix for the topology of the circuit-under-test (CUT) modeled by an arbitrary acyclic graph. Tree arrays and Fourier transform networks are considered as examples. The lower and upper bounds on the number of space compactor outputs are obtained, and optimal space compaction matrices are determined for above mentioned CUT topologies. Simple procedures for design of off-line testing devices with built-in self-testing are presented. Estimations on a complexity of proposed designs are given. Author (EI) N95-25264*# Air Force Academy, CO. **APPLICATION OF NEURAL NETWORKS TO UNSTEADY AERODYNAMIC CONTROL** WILLIAM E. FALLER, SCOTT J. SCHRECK, and MARVIN W. LUTTGES (Colorado Univ., Boulder, CO.) In JPL, A Decade of Neural Networks: Practical Applications and Prospects p 107-126 11 May 1994 Avail: CASI HC A03/MF A03 The problem under consideration in this viewgraph presentation is to understand, predict, and control the fluid mechanics of dynamic maneuvers, unsteady boundary layers, and vortex dominated flows. One solution is the application of neural networks demonstrating
closed-loop control. Neural networks offer unique opportunities: simplify modeling of three dimensional, vortex dominated, unsteady separated flow fields; are effective means for controlling unsteady aerodynamics; and address integration of sensors, controllers, and time lags into adaptive control systems. N95-25797*# Overset Methods, Inc., Los Altos, CA. THE COUPLING OF FLUIDS, DYNAMICS, AND CONTROLS ON ADVANCED ARCHITECTURE COMPUTERS Final Report, 1 Jun. 1994 - 31 May 1995 CHRISTOPHER ATWOOD May 1995 32 p Original contains color illustrations (Contract(s)/Grant(s): NCC2-799) (NASA-CR-197727; NAS 1.26:197727) Avail: CASI HC A03/MF A01; 1 functional color page This grant provided for the demonstration of coupled controls, body dynamics, and fluids computations in a workstation cluster environment; and an investigation of the impact of peer-peer communication on flow solver performance and robustness. The findings of these investigations were documented in the conference articles. The attached publication, 'Towards Distributed Fluids/Controls Simulations', documents the solution and scaling of the coupled Navier-Stokes, Euler rigid-body dynamics, and state feedback control equations for a two-dimensional canard-wing. The poor scaling shown was due to serialized grid connectivity computation and Ethernet bandwidth limits. The scaling of a peer-to-peer communication flow code on an IBM SP-2 was also shown. The scaling of the code on the switched fabric-linked nodes was good, with a 2.4 percent loss due to communication of intergrid boundary point information. The code performance on 30 worker nodes was 1.7 (mu)s/point/iteration, or a factor of three over a Cray C-90 head. The attached paper, 'Nonlinear Fluid Computations in a Distributed Environment', documents the effect of several computational rate enhancing methods on convergence. For the cases shown, the highest throughput was achieved using boundary updates at each step, with the manager process performing communication tasks only. Constrained domain decomposition of the implicit fluid equations did not degrade the convergence rate or final solution. The scaling of a coupled body/fluid dynamics problem on an Ethernet-Derived from text linked cluster was also shown. N95-25803*# Texas Technological Univ., Lubbock, TX. A BRIEF SURVEY OF CONSTRAINED MECHANICS AND VARIATIONAL PROBLEMS IN TERMS OF DIFFERENTIAL **FORMS** ROBERT HERMANN In its Hierarchical Control and Trajectory Planning 15 p 31 Dec. 1994 Avail: CASI HC A03/MF A03 There has been considerable interest recently in constrained mechanics and variational problems. This is in part due to applied interests (such as 'non-holonomic mechanics in robotics') and in other part due to the fact that several schools of 'pure' mathematics have found that this classical subject is of importance for what they are trying to do. I have made various attempts at developing these subjects since my Lincoln lab days of the late 1950's. In this Chapter. I will sketch a Unified point of view, using Cartan's approach with differential forms. This has the advantage from the C-O-R viewpoint being developed in this Volume that the extension from 'smooth' to 'generalized' data is very systematic and algebraic. (I will only deal with the 'smooth' point of view in this Chapter; I will develop the 'generalized function' material at a later point.) The material presented briefly here about Variational Calculus and Constrained Mechanics can be found in more detail in my books, 'Differential Geometry and the Calculus of Variations', 'Lie Algebras and Quanturn Mechanics', and 'Geometry, Physics and Systems'. N95-25805*# Texas Technological Univ., Lubbock, TX. HOW TO FLY AN AIRCRAFT WITH CONTROL THEORY AND **SPLINES** ANDERS KARLSSON In its Hierarchical Control and Trajectory Planning 108 p 31 Dec. 1994 Avail: CASI HC A06/MF A03 When trying to fly an aircraft as smoothly as possible it is a good idea to use the derivatives of the pilot command instead of using the actual control. This idea was implemented with splines and control theory, in a system that tries to model an aircraft. Computer calculations in Matlab show that it is impossible to receive enough smooth control signals by this way. This is due to the fact that the splines not only try to approximate the test function, but also its derivatives. A perfect traction is received but we have to pay in very peaky control signals and accelerations. Author N95-25894# Linkoeping Univ. (Sweden). ASPECT ESTIMATION OF AN AIRCRAFT USING LIBRARY **MODEL SILHOUETTES** A. LAUBERTS Jun. 1994 23 p (PB95-141834; FOA-C-30763-8.4,3.4) Avail: CASI HC A03/MF A01 This matching method uses a library of silhouettes of a model aircraft with 512 uniformly distributed orientations. The library contains silhouettes of aircraft aspects stored as chain code in a lookup table. Scaled model silhouettes are matched to a distance transform map of the object silhouette. The scaling is according to the apparent major diameter, being a relatively rotation invariant quantity. After translation to a common center of area, the silhouettes are rotated in discrete angular steps until best fit model-object. The best matched views, constrained within a small group of nearby aspect directions, are added vectorially using inverse fit errors as weights to yield an optimum aspect direction. The corresponding aspect angles define the model orientation, and therefore give an estimate of the object orientation. Optionally, radar gives position and velocity of the object, restricting the number of possible views. However, only the aspect matching method supplies the instantaneous 3D orientation needed for accurate prediction of an evasive flight maneuver. N95-26085*# Institute for Computer Applications in Science and Engineering, Hampton, VA. CUMULATIVE REPORTS AND PUBLICATIONS THROUGH DECEMBER 31, 1994 Final Report, 1975 - Dec. 1994 Hampton, VA NASA Mar. 1995 109 p (Contract(s)/Grant(s): NAS1-19480; NAS1-18605; NAS1-17070; NAS1-17130; NAS1-15810; NAS1-16394; NAS1-14101; NAS1-14472; RTOP 505-90-52-01) (NASA-CR-195043; NAS 1.26:195043) Avail: CASI HC A06/MF A02 This document contains a complete list of Institute for Computer Applications in Science and Engineering (ICASE) reports. Since ICASE reports are intended to be preprints of articles that will appear in journals or conference proceedings, the published reference is included when it is available. Author N95-26330 Polish Academy of Sciences, Warsaw (Poland). Inst. of Basic Problems of Technology. ACTUATING SIGNALS IN ADAPTIVE CONTROL SYSTEMS [SYGNALY POBUDZAJACE W ADAPTACYJNYCH UKLADACH STEROWANIA] DARIUSZ JANECKI 1994 180 p in POLISH (ISSN 0208-5658) (IFTR-13/1994) Avail: Issuing Activity (Polish Academy of Sciences, Warsaw, Poland) This dissertation discusses the properties of selected adaptive control systems and describes the methods used to analyze these systems. The author places particular emphasis on the theoretical problems associated with the stability, convergence, and immunity of adaptive systems, especially on the significance of uniform actuation of a controlled system for the properties in question. In addition to existing results which are already rooted in the theory, the author presents new results concerning the immunity of adaptive systems published for the first time. The author supplements and illustrates his theoretical solutions with an example of the use of adaptive controllers to control the vibrations of flexible rotors. Transl. by SCITRAN ## 16 PHYSICS Includes physics (general); acoustics; atomic and molecular physics; nuclear and high-energy physics; optics; plasma physics; solid-state physics; and thermodynamics and statistical physics. #### A95.799RR IMPACT, FRICTION, AND WEAR TESTING OF MICROSAMPLES OF POLYCRYSTALLINE SILICON ABRAHAM P. LEE California Univ., Berkeley, CA, US, ALBERT P. PISANO California Univ., Berkeley, CA, US, and MARTIN G. LIM Xerox Palo Alto Research Center, Palo Alto, CA, US In Smart materials fabrication and materials for micro-electro-mechanical systems; Symposium Proceedings, San Francisco, CA, Apr. 28-30, 1992. A95-79980 Pittsburgh, PA Materials Research Society (MRS Symposium Proceedings, Vol. 276) (ISSN 0272-9172) 1992 p. 67-78 Copyright This paper gives an overview of the recent developments in impact, friction, and wear testing of polycrystalline silicon (polysilicon) based microelectromechanical structures. Impact-friction actuated micromechanisms form a new type of actuators. In this type of actuators, lateral resonant structures are retracted by electrostatic comb drives and are propelled forward toward the actuated micromechanism by elastic forces generated by folded beam flexures at frequencies ranging from 10 kHz to 20 kHz. This sequence generates normal impact and tangential friction contact between the two microstructures, raising wear concerns. Two sorts of impact test structures are introduced in this paper. One with a resonant micro impact bumper (MIB) striking a stationary impact wall anchored on the substrate. Another is a testing of two MIBs driven to impact each other. Two types of impact actuators are also described, an impact actuated micro angular oscillator (MAO) and a polysilicon micro vibromotor. The vibromotor is a rotor driven by oblique impact on the rim by a converter pointer tip attached to a lateral resonator. Some initial results of impact wear testing as well as static and dynamic friction done by researchers in the field are also described in the paper. Finally, many areas where material scientists can contribute to this field are suggested. Author (Herner) #### A95-80633 LASER DEVICE FOR MEASURING A VESSEL'S SPEED A. Z. ZURABYAN S.I. Vavilov State Optical Inst., St. Petersburg, Russia, V. K. KACHURIN S.I. Vavilov State Optical Inst., St. Petersburg, Russia, and V. A. YAKOVLEV S.I. Vavilov State Optical Inst., St. Petersburg, Russia Journal of Optical Technology (ISSN 1070-9762) vol.
61, no. 10 October 1994 p. 738-740 (HTN-95-60992) Copyright This paper considers a new remote optical method for determining the speed of vessels (ships and seaplanes) with respect to the water surface. The error in measuring the speed is estimated, and a description is given of a prototype of the device that has been created. Results are presented of full-scale tests of the resulting laser device for measuring a vessel's speed. Author (Hemer) #### A95-81690 EMPIRICAL CORRECTIONS OF THE RIGID ROTOR INTERACTION POTENTIAL OF H2-H2 IN THE ATTRACTIVE REGION: DIMER FEATURES IN THE FIR ABSORPTION SPECTRA J. SCHAEFER Max-Planck-Institut fuer Astrophysik, Garching, Germany Astronomy and Astrophysics (ISSN 0004-6361) vol. 284, no. 3 April 1994 p. 1015-1025 (HTN-95-41943) Copyright An improved rigid rotor potential of the H2-H2 system has been determined for reproducing measured quantities which are especially sensitive to the full non-spherical interaction in the attractive region. The leading potential terms have been fitted one after the other: the isotropic term V(sub 000) has been adapted to two sets of measured second virial coefficients of para-H2, at temperatures up to 200 K, the anisotropic term V(sub 022) (=V(sub 202)) has been adapted to reproduce measured hyperfine transition frequencies of the ortho-H2 - para-H2 dimers observed in a molecular beam magnetic resonance experiment by Verberne (1979) and Verberne & Reuss (1980, 1981), and additional observed data for the ortho-H2 - ortho-H2 dimers have been used to adapt the quadrupole-quadrupole interaction term V(sub 224) as well. Satisfying quantitative agreement has been achieved in all these fits. The sensitive (rather small) empirical improvements of the anisotropic potential parts provide now improved dimer binding energies. The possible dimer features in the far infrared (less than 30/cm) spectrum hydrogen gas at very low temperature are shown by discussing a few examples. under the assumption of dimerization equilibrium: normal-H2 at 20 K, equilibrium-H2 at 60 and 120 K, and a highly speculative model of cold interstellar molecular hydrogen at about 5 K. Author (Herner) N95-24879*# Georgia Tech Research Inst., Atlanta, GA. Acoustics, Aerodynamics, and Advanced Vehicles Div. EFFECTS OF CAVITY DIMENSIONS, BOUNDARY LAYER, AND TEMPERATURE ON CAVITY NOISE WITH EMPHASIS ON BENCHMARK DATA TO VALIDATE COMPUTATIONAL AEROACOUSTIC CODES K. K. AHUJA and J. MENDOZA Apr. 1995 278 p (Contract(s)/Grant(s): NAS1-19061; RTOP 505-59-52-01) (NASA-CR-4653; NAS 1.26:4653) Avail: CASI HC A13/MF A03 This report documents the results of an experimental investigation on the response of a cavity to external flowfields. The primary objective of this research was to acquire benchmark of data on the effects of cavity length, width, depth, upstream boundary layer, and flow temperature on cavity noise. These data were to be used for validation of computational aeroacoustic (CAA) codes on cavity noise. To achieve this objective, a systematic set of acoustic and flow measurements were made for subsonic turbulent flows approaching a cavity. These measurements were conducted in the research facilities of the Georgia Tech research institute. Two cavity models were designed, one for heated flow and another for unheated flow studies. Both models were designed such that the cavity length (L) could easily be varied while holding fixed the depth (D) and width (W) dimensions of the cavity. Depth and width blocks were manufactured so that these dimensions could be varied as well. A wall jet issuing from a rectangular nozzle was used to simulate flows over the cavity. N95-25004# National Aerospace Lab., Tokyo (Japan). Control Systems Div. # PRELIMINARY EXPERIMENTS OF AN OPTICAL FIBER DISPLAY KAORU WAKAIRO, AKIRA WATANABE, and HIROYASU KAWAHARA Jan. 1995 20 p In JAPANESE (ISSN 0389-4010) (NAL-TR-1257) Avail: CASI HC A03/MF A01 At the National Aerospace Laboratory, the technological feasibility study of a dome screen display, which is able to give simulator pilots a very wide field of outside view, has been conducted. To provide this wide field of view, we designed a new display screen which itself could emit the light. We call this kind of screen 'a self-luminescence display.' For the self-luminescence display, we can use not only a CRT or a liquid crystal display, but also optical fibers. To investigate the applicability of plastic fibers for a self-luminescence display for use in flight simulators, we prepared a trial display. We made two displays of the same size, both of which were 900 mm in height and 1200 mm in length. The fiber's diameter is 0.75 mm, and the total number of fibers is 34,400 per display. We tested the validities of a fiber display and reached the following conclusions: (1) brightness is sufficient; (2) angle of view is limited and too narrow for practical use; and (3) picture quality is inferior. N95-25978# International Centre for Theoretical Physics, Trieste (Italy). ## DYNAMICS OF PHASE ORDERING OF NEMATICS IN A PORE A. BHATTACHARYA, M. RAO, and A. CHAKRABARTI (Kansas State Univ., Manhattan, KS.) Jun. 1994 16 p (DE95-607662; IC-94/138) Avail: CASI HC A03/MF A01 (US Sales Only) We study the kinetics of phase ordering of a nematic liquid crystal, modeled by a spin-rotor Hamiltonian, confined within a parallel piped pore. The dynamics of the rotor obeys the time-dependent Ginzburg-Landau equation. We study the generation and evolution of a variety of defect structures, and the growth of domains, with different anchoring conditions at the pore surface. Unlike in binary fluids, mere confinement with no anchoring field, does not result in slow dynamics. Homeotropic anchoring, however, leads to slow logarithmic growth. Interestingly, homogeneous anchoring dynamically generates wall defects, resulting in an Ising like structure factor at late times. N95-26015* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ANGULAR DISPLACEMENT MEASURING DEVICE Patent H. LEE B. SEEGMILLER, inventor (to NASA) 11 Aug. 1992 7 p Filed 10 Oct. 1991 (NASA-CASE-ARC-11937-1: US-PATENT-5.137.353: US-PATENT- APPL-SN-774490; US-PATENT-CLASS-356-152; US-PATENT-CLASS-356-34; US-PATENT-CLASS-250-225; INT-PATENT-CLASS-G01B-11/16) Avail: US Patent and Trademark Office A system for measuring the angular displacement of a point of interest on a structure, such as aircraft model within a wind tunnel, includes a source of polarized light located at the point of interest. A remote detector arrangement detects the orientation of the plane of the polarized light received from the source and compares this orientation with the initial orientation to determine the amount or rate of angular displacement of the point of interest. The detector arrangement comprises a rotating polarizing filter and a dual filter and light detector unit. The latter unit comprises an inner aligned filter and photodetector assembly which is disposed relative to the periphery of the polarizer so as to receive polarized light passing the polarizing filter and an outer aligned filter and photodetector assembly which receives the polarized light directly, i.e., without passing through the polarizing filter. The purpose of the unit is to compensate for the effects of dust, fog and the like. A polarization preserving optical fiber conducts polarized light from a remote laser source to the point of interest. Official Gazette of the U.S. Patent and Trademark Office N95-26160*# McDonnell-Douglas Aerospace, Long Beach, CA. NOISE IMPACT OF ADVANCED HIGH LIFT SYSTEMS Final Report KEVIN R. ELMER and MAHENDRA C. JOSHI Mar. 1995 66 p (Contract(s)/Grant(s): NAS1-20103; RTOP 538-03-15-01) (NASA-CR-195028; NAS 1.26:195028; CRAD-9310-TR-0127) Avail: CASI HC A04/MF A01 The impact of advanced high lift systems on aircraft size, performance, direct operating cost and noise were evaluated for short-to-medium and medium-to-long range aircraft with high bypass ratio and very high bypass ratio engines. The benefit of advanced high lift systems in reducing noise was found to be less than 1 effective-perceived-noise decibel level (EPNdB) when the aircraft were sized to minimize takeoff gross weight. These aircraft did, however, have smaller wings and lower engine thrusts for the same mission than aircraft with conventional high lift systems. When the advanced high lift system was implemented without reducing wing size and simultaneously using lower flap angles that provide higher L/D at approach a cumulative noise reduction of as much as 4 EPNdB was obtained. Comparison of aircraft configurations that have similar approach speeds showed cumulative noise reduction of 2.6 EPNdB that is purely the result of incorporating advanced high lift system in the aircraft design. **Author** N95-26187* National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. # JET MIXER NOISE SUPPRESSOR USING ACOUSTIC FEEDBACK Patent EDWARD J. RICE, inventor (to NASA) 28 Feb. 1995 12 p Filed 10 Feb. 1994 Division of US-Patent-5,325,661 (US Patent-Appl-SN-46256, filed 14 Apr. 1993) (NASA-CASE-LEW-15170-2; US-PATENT-5,392,597; US-PATENT-APPL-SN-194654; US-PATENT-APPL-SN-046256; US-PATENT-CLASS-60-204; US-PATENT-CLASS-60-271; INT-PATENT-CLASS-F02C-7/00) Avail: US Patent and Trademark Office The present invention generally relates to providing an improved jet mixer noise suppressor for high speed jets that rapidly mixes high speed air flow with a lower speed air flow, and more particularly, relates to an improved jet mixer noise suppressor that uses feedback of acoustic waves produced by the interaction of shear flow instability waves with an obstacle downstream of the jet nozzle. Official Gazette of the U.S. Patent and Trademark Office ## 17 SOCIAL SCIENCES Includes social sciences (general); administration and management: documentation and information science; economics and cost analysis; law and political science; and urban technology
and transportation. N95-24202# Federal Aviation Administration, Washington, DC. FEDERAL AVIATION ADMINISTRATION PLAN FOR RESEARCH, ENGINEERING AND DEVELOPMENT, 1995 Dec. 1994 216 p Avail: CASI HC A10/MF A03 The Federal Aviation Administration (FAA) manages and operates the National Airspace System (NAS), a significant national resource. However, the demands on this system are continuously growing, and changing technologies provide the opportunity to improve system effectiveness and efficiency. Today, 23 of the country's largest airports are plagued by more than 20,000 hours of delay per year, which is projected to grow to 40 major airports by 2000. Nationally, air traffic delays cost the economy an estimated \$6 billion in passenger delays and \$3 billion in airline operating costs in 1990. At current trends, these costs will increase 50 percent within 10 years. The FAA must accommodate the increasing demand on limited airport and airspace capacity, deal with crucial airport security issues, and cope with the unforeseen problems of an aging aircraft fleet. These requirements pose unprecedented challenges, which can only be met through a major investment in research, engineering and development (R,E&D). The projects in this Plan are those needed to bring the FAA's vision of the future system to reality in the context of a continuing top-level system engineering process. The Plan has enjoyed contributions from across the spectrum of scientific, operational, and user communities.Plan contents: capacity and air traffic management technology; communications, navigation, and surveilance; weather; airport technology; aircraft safety technology; system security technology; human factors and aviation medicine; environment and energy, and innovative/cooperative research. Derived from text N95-24238*# National Aeronautics and Space Administration, Washington, DC. NASA VIDEO CATALOG 1995 69 p (NASA-SP-7109(01); NAS 1.21:7109(01)) Avail: Issuing Activity (NASA Center for AeroSpace Information (NASA CASI) (301) 621-0390)) This issue of the NASA Video Catalog lists 463 video productions announced in the NASA STI Database. The videos listed in this catalog have been developed by the NASA Centers covering Shuttle mission press conferences; fly-bys of planets; aircraft design, testing and performance; environmental pollution; lunar and planetary exploration; and many other categories related to manned and unmanned space exploration. Each entry in the publication consists of a standard bibliographic citation accompanied by an abstract. The listing of the entries is arranged by STAR categories. A complete Table of contents describes the scope of each entry. Three indexes - title, report number, and accession number - are included. NASA guidelines, ordering information, and order form are located at the back of this issue. Derived from text N95-24439*# Native American Services, Huntsville, AL. NLS FLIGHT SIMULATION LABORATORY (FSL) **DOCUMENTATION Final Report** 1995 24 p (Contract(s)/Grant(s): NAS8-37925) (NASA-CR-196564; NAS 1,26:196564) Avail: CASI HC A03/MF A01 The Flight Simulation Laboratory (FSL) Electronic Documentation System design consists of modification and utilization of the MSFC Integrated Engineering System (IES), translation of the existing FSL documentation to an electronic format, and generation of new drawings to represent the Engine Flight Simulation Laboratory design and implementation. The intent of the electronic documentation is to provide ease of access, local print/plot capabilities, as well as the ability to correct and/or modify the stored data by network users who are authorized to access this information. Derived from text ## 18 **SPACE SCIENCES** Includes space sciences (general); astronomy; astrophysics; lunar and planetary exploration; solar physics; and space radiation. A95-81583* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. SOFIA: STRATOSPHERIC OBSERVATORY FOR INFRARED **ASTRONOMY** E. F. ERICKSON NASA. Ames Research Center, Moffett Field, CA, US and J. A. DAVIDSON NASA. Ames Research Center, Moffett Field, CA, US Space astronomy; Symposium E2 and Meetings E10, E8 and E9 of the COSPAR, Plenary Meeting, 29th, Washington, DC, USA, Aug. 28 - Sep. 5, 1992. A95-81512 Advances in Space Research (ISSN 0273-1177) vol. 13, no. 12 December 1993 p. (12)549-(12)556 Copyright SOFIA, (Stratospheric Observatory for Infrared Astronomy) is a planned 2.5 meter telescope to be installed in a Boeing 747 aircraft and operated at attitudes from 41,000 to 46,000 feet. It will permit routine measurement of infrared radiation inaccessible from the ground-based sites, and observation of astronomical objects and transient events from anywhere in the world. The concept is based on 18 years of experience with NASA's Kuiper Airborne Observatory (KAO), which SOFIA would replace. Author (Herner) AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 320) #### Typical Subject Index Listing The subject heading is a key to the subject content of the document. The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of document content, a title extension is added, separated from the title by three hyphens. The accession number and the page number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Under any one subject heading, the accession numbers are arranged in sequence. #### **ABSORPTION SPECTRA** Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace pases [HTN-95-70948] p 352 A95-78013 Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features n the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 #### ABUNDANCE Comparison of column abundances from three infrared trometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vo rtex during AASE 2 [HTN-95-709471 p 352 A95-78012 Latitude variations of stratospheric trace gases ITN-95-70948] p 352 A95-78013 [HTN-95-70948] #### ACOUSTIC EMISSION Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 #### **ACOUSTIC PROPERTIES** Effect of density gradients in confined supersonic shear avers, part 1 [NASA-CR-198029] p 348 N95-24412 Effect of density gradients in confined supersonic shear layers. Part 2: 3-D modes [NASA-CR-198030] p 349 N95-24413 #### ACTUATION #### als in adaptive control sys Actuating signs (IFTR-13/1994) p 361 N95-26330 **ACTUATORS** #### Fundamental mechanisms of aeroelastic control with control surface and strain actuation [BTN-95-EIX95242670746] p 327 A95-81101 The 1994 Fiber Optic Sensors for Aerospace Technology (FOSAT) Workshop [NASA-CP-10166] p 337 N95-24207 Actuating signals in adaptive control syst p 361 N95-26330 HFTR-13/1994 ADAPTIVE CONTROL On-line learning nonlinear direct neurocontrollers for structurable control system [BTN-95-EIX95242670768] p 359 A95-81079 Direct adaptive and neural control of wing-rock motion of siender delta wings [BTN-95-EIX95242670748] p 327 A95-81099 Application of neural networks to unste ady aerodyr Actuating signals in adaptive control syst p 360 N95-25264 p 362 N95-26187 [IFTR-13/1994] p 361 N95-26330 ADVECTION Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-709491 p 352 A95-78014 #### **AEROACOUSTICS** control Effects of cavity dimensions, boundary layer, and temperature on cavity noise with emphasis on benchmark to validate computational aeroacoust tic code p 361 N95-24879 INASA-CR-46531 Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 Jet mixer noise suppressor using acoustic feedback #### [NASA-CASE-LEW-15170-2] AERODYNAMIC BALANCE Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 #### **AERODYNAMIC CHARACTERISTICS** on the space shuttle orbiter body flap at Mach 10 p 330 N95-24397 [NASA-TM-109179] Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of es during rotary motion p 330 N95-24443 NASA-CR-1950331 Exploratory flow investigation of d sights in presence of a rotor p 330 N95-24566 NASA-TM-46341 Low speed aerodynamic chara cs of delta wings with vortex flaps: 60 deg and 70 deg delta wings NAL-TR-1245] p 331 N95-25105 #### [NAL-TR-1245] **AERODYNAMIC COEFFICIENTS** NREL airfoil families for HAWTs [DE95-000267] p 357 N95-24882 Measurements of longitudinal static aerodynamic coefficients by the cable mount system p 331 N95-25761 ### **AERODYNAMIC CONFIGURATIONS** Aerodynamic shape optimization of wing and wing-body nfigurations using control theory p 335 N95-25334 [NASA-CR-198024] Configuration and other differences be Hawk and Seahawk helicopters in military service in the USA and Australia [AR-008-386] p 336 N95-25935 AERODYNAMIC DRAG Dynamic stall control for advanced rotorcraft [BTN-95-EIX95222650793] p 334 A95-79249 Flow due to an oscillating sphere and an expres for unsteady drag on the sphere at finite Reynolds [BTN-94-EIX95011441142] p 347 A95-81012 Numerical and experimental study of drag characte of two-dimensional HLFC airfoils in high subsonic, high wholds number flow (NAL-TR-1244T) p 331 N95-24998 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 A theoretical and experimental investigation of the flow or supersonic leading edge wing/body configurations [DRA-TM-AERO-PROP-41] p 331 N95-25649 Aerodynamic characteristics of the orbital reentry vehicle ental probe fins in a supersonic flov p 342 N95-25664 [NAL-TR-1232] #### **AERODYNAMIC FORCES** Flow structure in the lee of an inclined 6:1 prolate [BTN-94-EIX95011441127] p 348 A95-81027 #### **AERODYNAMIC HEATING** Viscoplastic
response of structures for intense local p 346 A95-77921 [HTN-95-41540] Heat transfer measurements in small scale wind tunnels [AD-A288689] p 341 N95-26053 #### **AERODYNAMIC LOADS** Integrated development of the equations of motion for elastic hypersonic flight vehicles p 327 A95-81092 [BTN-95-EIX95242670755] Dynamics and control of a tethered flight vehicle p 342 A95-81093 [BTN-95-EIX95242670754] Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 #### **AERODYNAMIC NOISE** Effects of cavity dimensions, boundary layer, and temperature on cavity noise with emphasis on benchmark data to validate computational aeroacoustic codes p 361 N95-24879 INASA-CR-46531 Noise impact of advanced high lift sys INASA-CR-1950281 p p 362 N95-26160 #### AERODYNAMIC STABILITY Rotorcraft handling qualities in turbulence p 334 A95-81097 [BTN-95-FIX95242670750] Direct adaptive and neural control of wing-rock motion of siender delta wings [BTN-95-EIX95242670748] p 327 A95-81099 AERODYNAMIC STALLING Dynamic stall control for advanced rotorcraft p 334 A95-79249 (BTN-95-EIX95222650793) #### AERODYNAMICS Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] D 347 A95-80044 Determination of piloting feedback structures for an altitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Aerodynamic parameters of crop canopies estimated with a center-of-pressure technique [HTN-95-41901] p 356 A95-81648 Aeronautical engineering: A continuing bibliography with indexes (supplement 316) [NASA-SP-7037(316)] p 328 N95-24465 Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 Using digital filtering techniques as an aid in wind turbine p 357 N95-24853 DE94-0118621 Aeronautical engineering: A continuing bibliography with nt 317) [NASA-SP-7037(317)] p 328 N95-25798 Cumulative reports and publications through December 21 1004 [NASA-CR-195043] p 361 N95-26085 AEROELASTICITY Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades p 334 A95-79240 [BTN-95-EIX95222650784] Fundamental mechanisms of aeroelastic control with control surface and strain actuation IBTN-95-EIX95242670746] p 327 A95-81101 **AERONAUTICAL ENGINEERING** Aeronautical engineering: A continuing bibliography with indexes (supplement 316) [NASA-SP-7037(316)] p 328 N95-24465 JPRS report: Science and technology. Central Eurasi [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eura p 349 N95-24472 [JPRS-UST-94-018] Aeronautical engineering: A continuing bibliography with indexes (supplement 317) [NASA-SP-7037(317)] p 328 N95-25798 ### **AERONAUTICS** NASA video catalog p 363 N95-24238 [NASA-SP-7109(01)] Aeronautical engine ering: A continuing bibliography with ant 316) indexes (supplement 3 [NASA-SP-7037(316)] p 328 N95-24465 AEROSERVOELASTICITY SUBJECT INDEX | | Alibrary suids seriesis and their control for | AIDODAET CONTROL | |--|---|---| | AEROSERVOELASTICITY Aeroservoelastic aspects of wing/control surface | Nitrogen oxide emissions and their control from
uninstalled aircraft engines in enclosed test cells: Joint | AIRCRAFT CONTROL Determination of piloting feedback structures for an | | planform shape optimization | report to Congress on the Environmental Protection | altitude tracking task | | [BTN-95-EIX95222650795] p 340 A95-79251 | Agency - Department of Transportation study | [RTN-95-F1Y95242670770] D 327 A95-81077 | | AEROSOLS | [PB95-166237] p 358 N95-26005 | On-line learning nonlinear direct neurocontrollers for | | Effects on stratospheric ozone from high-speed civil | AIR QUALITY | restructurable control systems | | transport: Sensitivity to stratospheric aerosol loading | Nitrogen oxide emissions and their control from | [BTN-95-EIX95242670768] p 359 A95-81079 | | [HTN-95-91842] p 354 A95-80830 | uninstalled aircraft engines in enclosed test cells: Joint | Robust dynamic inversion for control of highly | | High-speed civil transport impact: Role of sulfate, nitric
acid trihydrate, and ice aerosols studied with a | report to Congress on the Environmental Protection | maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 | | two-dimensional model including aerosol physics | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 | Application of neural networks to unsteady aerodynamic | | [HTN-95-91843] p 354 A95-80831 | [PB95-166237] p 358 N95-26005
AIR SAMPLING | control p 360 N95-25264 | | Potential effects on ozone of future supersonic | Vertical transport rates in the statosphere in 1993 from | AIRCRAFT DESIGN | | aircraft/2D simulation | observations of CO2, N2O, and CH4 | Aeroservoelastic aspects of wing/control surface | | [HTN-95-51282] p 356 A95-80867 | [HTN-95-70941] p 351 A95-78006 | planform shape optimization | | Impact on ozone of high-speed stratospheric aircraft: | An analysis of aircraft exhaust plumes form accidental | [BTN-95-EIX95222650795] p 340 A95-79251 | | Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 | encounters | NASA video catalog
[NASA-SP-7109(01)] p 363 N95-24238 | | The atmospheric effects of stratospheric aircraft: A | [HTN-95-70943] p 351 A95-78008 | [NASA-SP-7109(01)] p 363 N95-24238
Advanced subsonic airplane design and economic | | fourth program report | Meridional distributions of NO(X), NO(Y), and other | studies | | [NASA-RP-1359] p 357 N95-24274 | species in the lower statosphere and upper troposphere during AASE 2 | [NASA-CR-195443] p 338 N95-24304 | | AEROSPACE ENGINEERING | [HTN-95-70944] p 352 A95-78009 | A crew-centered flight deck design philosophy for | | NASA-UVA light aerospace alloy and structures | Comparison of column abundances from three intrared | High-Speed Civil Transport (HSCT) aircraft | | technology program (LA2ST) | spectrometers during AASE 2 | [NASA-TM-109171] p 335 N95-24582 | | [NASA-CR-198041] p 343 N95-24220 | [HTN-95-70946] p 352 A95-78011 | Geometric analysis of wing sections | | NASA video catalog
[NASA-SP-7109(01)] p 363 N95-24238 | Chemical chhange in the arctic vortex during AASE 2 | [NASA-TM-110346] p 335 N95-24629 | | [NASA-SP-7109(01)] p 363 N95-24238
AEROSPACE PLANES | [HTN-95-70947] p 352 A95-78012 | Aerodynamic shape optimization of wing and wing-body
configurations using control theory | | Measurements of longitudinal static aerodynamic | Latitude variations of stratospheric trace gases | [NASA-CR-198024] p 335 N95-25334 | | coefficients by the
cable mount system | [HTN-95-70948] p 352 A95-78013
Fine-scale, poleward transport of tropical air during | The coupling of fluids, dynamics, and controls on | | [NAL-TR-1226] p 331 N95-25761 | AASE 2 | advanced architecture computers | | AEROSPACE SCIENCES | [HTN-95-70949] p 352 A95-78014 | [NASA-CR-197727] p 360 N95-25797 | | NASA video catalog | Chemical composition and photochemical reactivity of | A quiet STOL Research Aircraft Development program | | [NASA-SP-7109(01)] p 363 N95-24238 | exhaust from aircraft turbine engines | [NAL-TR-1223] p 336 N95-25862 | | AEROTHERMODYNAMICS | [HTN-95-51277] p 356 A95-80862 | Noise impact of advanced high lift systems | | DSMC calculations for 70-deg blunted cone at 3.2 km/s
in nitrogen | AIR TO AIR MISSILES | [NASA-CR-195028] p 362 N95-26160 | | [NASA-TM-109181] p 348 N95-24396 | Ideal proportional navigation p 342 A95-81374 AIR TRAFFIC | Aerodynamics model for a generic ASTOVL lift-fan
aircraft | | AGING (MATERIALS) | North Atlantic air traffic within the lower stratosphere: | [NASA-TM-110347] p 332 N95-26302 | | Proceedings of the 2d USAF Aging Aircraft | Cruising times and corresponding emissions | AIRCRAFT DETECTION | | Conference | [HTN-95-91841] p 354 A95-80829 | Visual contrast detection thresholds for aircraft | | [AD-A288217] p 336 N95-25578 | Aviation system capacity improvements through | contrails | | AH-64 HELICOPTER | technology | [AD-A288618] p 328 N95-25607 | | Identification and simulation evaluation of a combat | [NASA-TM-109165] p 333 N95-24633 | Orientation determination of aircraft using visual 3D | | helicopter in hover
[BTN-95-EIX95242670749] p 335 A95-81098 | AIR TRAFFIC CONTROL | matching and radar. Case study 2 | | AIR LAUNCHING | Federal Aviation Administration plan for research, | [PB95-165791] p 350 N95-25749 AIRCRAFT ENGINES | | SR-71 may launch targets for missile defense tests | engineering and development, 1995
p 363 N95-24202 | Theoretical and experimental studies of fretting-initiated | | [HTN-95-91872] p 335 A95-81974 | Aviation system capacity improvements through | fatigue failure of aeroengine compressor discs | | AIR MASSES | technology | [BTN-94-EIX94421372285] p 343 A95-78467 | | Fine-scale, poleward transport of tropical air during | [NASA-TM-109165] p 333 N95-24633 | Nitrous oxide and methane emissions from aero | | AASE 2
(HTN-95-70949) p 352 A95-78014 | AIR TRANSPORTATION | engines | | [HTN-95-70949] p 352 A95-78014
AIR NAVIGATION | Federal Aviation Administration plan for research, | [HTN-95-21363] p 353 A95-78678 | | Describing an attitude p 342 A95-80409 | engineering and development, 1995
p 363 N95-24202 | Impact of present aircraft emissions of nitrogen oxides
on tropospheric ozone and climate forcing | | Ideal proportional navigation p 342 A95-81374 | Aviation system capacity improvements through | [HTN-95-21364] p 353 A95-78679 | | Federal Aviation Administration plan for research, | technology | The effect of altitude conditions on the particle emissions | | engineering and development, 1995 | [NASA-TM-109165] p 333 N95-24633 | of a J85-GE-5L turbojet engine | | p 363 N95-24202 | AIRBORNE RADAR | [NASA-TM-106669] p 339 N95-24561 | | AIR POLLUTION Vertical transport rates in the statosphere in 1993 from | Dynamic imaging and RCS measurements of aircraft | Bird ingestion into large turbofan engines | | observations of CO2, N2O, and CH4 | [BTN-95-EIX95202637582] p 347 A95-78576 | [DOT/FAA/CT-93/14] p 333 N95-24631
Nitrogen oxide emissions and their control from | | [HTN-95-70941] p 351 A95-78006 | AIRBORNE/SPACEBORNE COMPUTERS | | | | | | | An analysis of aircraft exhaust plumes form accidental | Guidance and Control, 1993; Annual Rocky Mountain | uninstalled aircraft engines in enclosed test cells: Joint | | An analysis of aircraft exhaust plumes form accidental
encounters | Guidance and Control Conference, 16th, Keystone, CO, | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection | | encounters
[HTN-95-70943] p 351 A95-78008 | | uninstalled aircraft engines in enclosed test cells: Joint | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [P895-166237] p 358 N95-26005 Thermal Barrier Coating Workshop | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p
341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact
with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26122 Thermal barrier coatings issues in advanced land-based gas turbines p 345 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26121 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Crusing times and corresponding emissions [HTN-95-91841] p 354 A95-80829 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT APPROACH SPACING Characterizing the wake vortex signature for an active line of sight remote sensor | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-168237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 345 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Chemical composition and photochemical reactivity of | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT APPROACH SPACING Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26121 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 How to fly an aircraft with control theory and splines | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Crusing times and corresponding emissions [HTN-95-91841] p 354 A95-80829 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT APPROACH SPACING Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 AIRCRAFT CONFIGURATIONS | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26122 Thermal barrier coatings issues in advanced land-based gas turbines p 345 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating
life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 How to fly an aircraft with control theory and splines p 360 N95-25805 | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT APPROACH SPACING Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 AIRCRAFT CONFIGURATIONS Aerodynamics model for a generic ASTOVL lift-fan | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-168237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 345 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 How to fly an aircraft with control theory and splines p 360 N95-25805 AIRCRAFT HAZARDS | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 Potential effects on ozone of future supersonic aircraft/2D simulation | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT APPROACH SPACING Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 AIRCRAFT CONFIGURATIONS Aerodynamics model for a generic ASTOVL lift-fan aircraft | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26122 Thermal barrier coatings issues in advanced land-based gas turbines p 345 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 How to fly an aircraft with control theory and splines p 360 N95-25805 | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT APPROACH SPACING Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 AIRCRAFT CONFIGURATIONS Aerodynamics model for a generic ASTOVL lift-fan aircraft [NASA-TM-110347] p 332 N95-26302 | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-168237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 How to fly an aircraft with control theory and splines p 360 N95-25805 AIRCRAFT HAZARDS Identification of aviation wealther hazards based on the integration of radar and lightning data [HTN-95-51323] p 356 A95-80908 | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon
landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT APPROACH SPACING Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 AIRCRAFT CONFIGURATIONS Aerodynamics model for a generic ASTOVL lift-fan aircraft [NASA-TM-110347] AIRCRAFT CONSTRUCTION MATERIALS NASA-UVa light aerospace alloy and structures | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-168237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX85202637575] p 332 A95-78583 How to fly an aircraft with control theory and splines p 360 N95-25805 Identification of aviation weather hazards based on the integration of rader and lightning data [HTN-95-51323] p 356 A95-80908 Characterizing the wake vortex signature for an active | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT APPROACH SPACING Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 AIRCRAFT CONFIGURATIONS Aerodynamics model for a generic ASTOVL lift-fan aircraft [NASA-TM-110347] AIRCRAFT CONSTRUCTION MATERIALS NASA-UVa light serospace alloy and structures technology program supplement: Aluminum-based | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26122 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 How to fly an aircraft with control theory and splines p 360 N95-25805 AIRCRAFT HAZARDS Identification of aviation weather hazards based on the integration of radar and lightning data [HTN-95-51323] p 356 A95-80908 Characterizing the wake vortex signature for an active line of sight remote sensor | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT APPROACH SPACING Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 AIRCRAFT CONFIGURATIONS Aerodynamics model for a generic ASTOVL lift-fan aircraft [NASA-TM-110347] p 332 N95-26302 AIRCRAFT CONSTRUCTION MATERIALS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-168237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 345 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-ElX95202637575] p 332 A95-78583 How to fly an aircraft with control theory and splines p 360 N95-25805 AIRCRAFT HAZARDS Identification of aviation weather hazards based on the integration of reader and lightning data [HTN-95-51323] p 356 A95-80908 Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenano [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT APPROACH SPACING Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 AIRCRAFT CONFIGURATIONS Aerodynamics model for a generic ASTOVL lift-fan aircraft [NASA-TM-110347] AIRCRAFT CONSTRUCTION MATERIALS NASA-UVa light
aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-168237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 How to fly an aircraft with control theory and splines p 360 N95-25805 AIRCRAFT HAZARDS Identification of aviation weather hazards based on the integration of radar and lightning data [HTN-95-51323] p 356 A95-80908 Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197687] p 333 N95-24391 Consistent approach to describing aircraft HIRF | | encounters [HTN-95-70943] p 351 A95-78008 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 AIRCRAFT ACCIDENT INVESTIGATION Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT ACCIDENTS Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 AIRCRAFT APPROACH SPACING Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 AIRCRAFT CONFIGURATIONS Aerodynamics model for a generic ASTOVL lift-fan aircraft [NASA-TM-110347] p 332 N95-26302 AIRCRAFT CONSTRUCTION MATERIALS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft | uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-168237] p 358 N95-26005 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 Thermal barrier coatings issues in advanced land-based gas turbines p 345 N95-26122 PVD TBC experience on GE aircraft engines p 345 N95-26126 Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 AIRCRAFT EQUIPMENT Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 AIRCRAFT GUIDANCE Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-ElX95202637575] p 332 A95-78583 How to fly an aircraft with control theory and splines p 360 N95-25805 AIRCRAFT HAZARDS Identification of aviation weather hazards based on the integration of reader and lightning data [HTN-95-51323] p 356 A95-80908 Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 | | AIRCRAFT INSTRUMENTS | Design and a whitehead a form filled has stiffened agend | ARCHITECTURE (COMPUTERS) | |---|--|--| | An intercomparison of aircraft instrumentation for | Design and evaluation of a foam-filled hat-stiffened panel
concept for aircraft primary structural applications | A new guidance and flight control system for the DELTA | | tropospheric measurements of sultur dioxide | [NASA-TM-109175] p 346 N95-26251 | 2 launch vehicle Abstract only p 342 A95-80427 | | [HTN-95-91855] p 354 A95-80843 | AIRCRAFT WAKES | ARCTIC REGIONS | | An intercomparison of aircraft instrumentation for | Three-dimensional interaction of wake/boundary-layer | Analysis of the physical state of one Arctic polar | | tropospheric measurements of carbonyl sulfide, hydrogen | and vortex/boundary-layer data report | stratospheric cloud based on observations | | sulfide, and carbon disulfide | [CUED/A-AEREO/TR-23] p 329 N95-24210 | [HTN-95-70917] p 351 A95-77982 | | [HTN-95-91856] p 355 A95-80844 | Characterizing the wake vortex signature for an active | Comparison of column abundances from three infrared | | An intercomparison of instrumentation for tropospheric | line of sight remote sensor | spectrometers during AASE 2 | | measurements of dimethyl
sulfide: Aircraft results for | [NASA-CR-197697] p 333 N95-24391 | [HTN-95-70946] p 352 A95-78011 | | concentrations at the parts-per-trillion level | AIRFOIL PROFILES | (| | [HTN-95-91857] p 355 A95-80845 | Geometric analysis of wing sections | Chemical chhange in the arctic vortex during AASE 2 | | AIRCRAFT LANDING | [NASA-TM-110346] p 335 N95-24629 | (HTN-95-70947) p 352 A95-78012 | | Aircraft accident report: Impact with blast fence upon | AIRFOILS | ARTIFICIAL INTELLIGENCE | | landing rollout Action Air Charters flight 990 Piper | On the role of the outer region in the | Real-time decision aiding: Aircraft guidance for wind | | PA-31-350, N990RA, Stratford, Connecticut.27 April | turbulent-boundary-layer bursting process | shear avoidance | | 1994 | [BTN-94-EIX95011441078] p 348 A95-81056 | (BTN-95-EIX95202637575) p 332 A95-78583 | | [PB94-910410] p 333 N95-24206 | NREL airfoil families for HAWTs | ASPECT RATIO | | Characterizing the wake vortex signature for an active | [DE95-000267] p 357 N95-24882 | Experimental investigation of the flow around a circular | | line of sight remote sensor | Wind technology development: Large and small | cylinder: Influence of aspect ratio | | [NASA-CR-197697] p 333 N95-24391 | turbines | [BTN-94-EIX95011441120] p 347 A95-80044 | | AIRCRAFT MAINTENANCE | [DE95-000296] p 358 N95-26090 | ASTRONAUTICS | | An overview of Health and Usage Monitoring Systems | Thermal barrier coatings for aircraft engines: History and | NASA video catalog | | (HUMS) for military helicopters | directions p 344 N95-26121 | [NASA-SP-7109(01)] p 363 N95-24238 | | [DSTO-TR-0061] p 327 N95-24200 | AIRFRAMES | ASTRONOMY | | Helicopter life substantiation: Review of some USA and | Advanced subsonic airplane design and economic | NASA video catalog | | UK initiatives | studies | [NASA-SP-7109(01)] p 363 N95-24238 | | [DSTO-TR-0062] p 328 N95-24201 | [NASA-CR-195443] p 338 N95-24304 | ATLANTIC OCEAN | | Estimate of probability of crack detection from service | AIRPORT SECURITY | North Atlantic air traffic within the lower stratosphere: | | difficulty report data | Federal Aviation Administration plan for research. | Cruising times and corresponding emissions | | {PB95-149381} p 328 N95-24295 | engineering and development, 1995 | [HTN-95-91841] p 354 A95-80829 | | Emerging nondestructive inspection for aging aircraft | p 363 N95-24202 | ATMOSPHERIC BOUNDARY LAYER | | [PB95-143053] p 328 N95-25401 | AIRPORTS | Comparison of wind profiler and aircraft wind | | Proceedings of the 2d USAF Aging Aircraft | Federal Aviation Administration plan for research. | measurements at Chebogue Point, Nova Scotia | | Conference | engineering and development, 1995 | [HTN-95-41833] p 353 A95-80559 | | [AD-A288217] p 336 N95-25578 | p 363 N95-24202 | ATMOSPHERIC CHEMISTRY | | AIRCRAFT MANEUVERS | Aviation system capacity improvements through | The distribution of hydrogen, nitrogen, and chlorine | | Load alleviation maneuvers for a launch vehicle | technology | radicals in the lower stratosphere: Implications for changes | | p 342 A95-81360 | [NASA-TM-109165] p 333 N95-24633 | in O3 due to emission of NO(v) from supersonic aircraft | | AIRCRAFT MODELS | AIRSHIPS | [HTN-95-70935] p 351 A95-78000 | | Aspect estimation of an aircraft using library model | Long endurance stratospheric solar powered airship | Vertical transport rates in the statosphere in 1993 from | | silhouettes | (PB95-178729) p 336 N95-26009 | observations of CO2, N2O, and CH4 | | [PB95-141834] p 360 N95-25894 | • - • | [HTN-95-70941] p 351 A95-78006 | | AIRCRAFT NOISE | AIRSPACE | Meridional distributions of NO(X), NO(Y), and other | | Aviation system capacity improvements through | Aviation system capacity improvements through | species in the lower statosphere and upper troposphere | | technology | technology | during AASE 2 | | [NASA-TM-109165] p 333 N95-24633 | [NASA-TM-109165] p 333 N95-24633 | [HTN-95-70944] p 352 A95-78009 | | AIRCRAFT PARTS | ALGORITHMS | Comparison of column abundances from three infrared | | JPRS report: Science and technology. Central Eurasia | On-line learning nonlinear direct neurocontrollers for | spectrometers during AASE 2 | | [JPRS-UST-95-011] p 335 N95-24541 | restructurable control systems | [HTN-95-70946] p 352 A95-78011 | | AIRCRAFT PILOTS | [BTN-95-EIX95242670768] p 359 A95-81079 | Chemical chhange in the arctic vortex during AASE 2 | | Determination of piloting feedback structures for an | Aerodynamic parameter estimation via Fourier | (HTN-95-70947] p 352 A95-78012 | | altitude tracking task | modulating function techniques | Latitude variations of stratospheric trace gases | | [BTN-95-EIX95242670770] p 327 A95-81077 | [NASA-CR-4654] p 335 N95-24630 | [HTN-95-70948] p 352 A95-78013 | | Visual contrast detection thresholds for aircraft | ALTITUDE TESTS | Fine-scale, poleward transport of tropical air during | | contraits | The effect of attitude conditions on the particle emissions | AASE 2 | | [AD-A288618] p 328 N95-25607 | of a JB5-GE-5L turbojet engine | [HTN-95-70949] p 352 A95-78014 | | | [NASA-TM-106669] p 339 N95-24561 | High-speed civil transport impact: Role of sulfate, nitric | | AIRCRAFT PRODUCTION | [10.01.14.100.000] | | | AIRCRAFT PRODUCTION | ALUMINUM ALLOYS | | | AIRCRAFT PRODUCTION Report to Congressional Committees, Tactical Aircraft: | ALUMINUM ALLOYS NASA-UVa light aerospace alloy and structures | acid trihydrate, and ice aerosols studied with a | | AIRCRAFT PRODUCTION | ALUMINUM ALLOYS | | | AIRCRAFT PRODUCTION Report to Congressional Committees, Tactical Aircraft: Concurrency in development and production of F-22 | ALUMINUM ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aeroraft | acid trihydrate, and ice aerosols studied with a
two-dimensional model including aerosol physics | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY | ALUMINUM ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 | acid trihydrate, and ice aerosols studied with a
two-dimensional model including aerosol physics
[HTN-95-91843] p 354 A95-80831 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY | ALUMINUM ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 | ALUMINUM ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 | ALUMINUM ALLOYS NASA-LVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure | acid trinydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, | ALUMINUM ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation. Administration plan for research, engineering and development, 1995 | ALUMINUM ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE
Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation Administration plan for research, engineering and development, 1995 p 363 N95-24202 | ALUMINUM ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation Administration plan for research, engineering and development, 1995 p 363 N95-24202 Development of an intervention program to encourage | ALUMINUM ALLOYS NASA-LVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 prolate spheroid | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation. Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation. | ALUMINUM ALLOYS NASA-IVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CRI-645] p 343 N95-24878 AMBIENT TEMPERATURE: Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 prolate | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation Administration plan for research, engineering and development, 1995 p 363 N95-24202 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 | ALUMINUM ALLOYS NASA-LVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 prolate spheroid | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70948] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-780112 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation Administration plan for research, engineering and development, 1995 p 363 N95-24202 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft | ALUMINUM ALLOYS NASA-IVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the tee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78019 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70948] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41789] p 353 A95-80525 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Quantity-distance requirements for earth-bermed aircraft shelters | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for
jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 | ALUMINUM ALLOYS NASA-LVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78019 [HTN-95-70947] p 352 A95-78012 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced (GAO/NSIAD-95-59) p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines | ALUMINUM ALLOYS NASA-IVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the tee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70948] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation. Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [AD-AZ79692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aeroraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE: Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aeroraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE: Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41789] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft sheiters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY
Rotorcraft handling qualities in turbulence | ALUMINUM ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the tee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70948] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41789] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of suffur dioxide | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcart handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aeroraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE: Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 p 363 N95-24202 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 34 A95-81097 Identification and simulation evaluation of a combat | ALUMINUM ALLOYS NASA-LVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EU95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 protate spheroid [BTN-94-EUS95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EU95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION Angular displacement measuring device | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] An intercomparison of aircraft instrumentation for | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION INSA-CASE-ARC-11937-1] p 362 N95-26015 | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333
N95-24384 Quantity-distance requirements for earth-berned aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the tee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRIELATION Angular displacement measuring device [NASA-CASS-ARC-11937-1] p 362 N95-26015 | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 p 363 N95-24202 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 AIRCRAFT STRUCTURES | ALUMINUM ALLOYS NASA-LVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EU95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 protate spheroid [BTN-94-EU95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EU95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION Angular displacement measuring device [NASA-CASE-ARC-11937-1] p 362 N95-26015 ANTMINISHLE DEFENSE SR-71 may launch targets for missile defense tests [HTN-95-91872] p 335 A95-81974 | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91852] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of suffur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Quantity-distance requirements for earth-bermed aircraft shelters [DOT/FAA/CH-93/14] p 333 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 AIRCRAFT STRUCTURES Viscoplastic response of structures for intense local | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 AMGLE OF ATTACK Flow structure in the tee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION Angular displacement measuring device [NASA-CASE-ARC-11937-1] p 362 N95-26015 ANTIMISSILE DEFENSE SR-71 may launch targets for missile defense tests [HTN-95-91872] p 335 A95-81974 APPLICATIONS OF MATHEMATICS | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disuffide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 p 363 N95-24202 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [DOT/FAA/CT-93/14] p 333 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 AIRCRAFT STRUCTURES Viscoplastic response of structures for intense local heating | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aeroraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE: Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack
aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION Angular displacement measuring device [NASA-CASE-ARC-11937-1] p 362 N95-26015 ANTIMISSILE DEFENSE SR-71 may launch targets for missile defense tests [HTN-95-91872] p 335 A95-81974 APPLICATIONS OF MATHEMATICS Cumulative reports and publications through December | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disuffide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for measurements of dimethyl sulfide: Aircraft results for | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 AIRCRAFT STRUCTURES Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 AMGLE OF ATTACK Flow structure in the tee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION Angular displacement measuring device [NASA-CASE-ARC-11937-1] p 362 N95-26015 ANTIMISSILE DEFENSE SR-71 may launch targets for missile defense tests [HTN-95-91872] p 335 A95-81974 APPLICATIONS OF MATHEMATICS | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 AIRCRAFT STRUCTURES Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 NASA-UVA light aerospace alloy and structures | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the tee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION Angular displacement measuring device [NASA-CASE-ARC-11937-1] p 362 N95-26015 ANTIMISSILE DEFENSE SR-71 may launch targets for missile defense tests [HTN-95-91872] p 335 A95-81974 APPLICATIONS OF MATHEMATICS Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 | acid trihydrate, and ice aerosots studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-triflion level [HTN-95-91857] p 355 A95-80845 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Outentity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 AIRCRAFT STRUCTURES Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 NASA-UVA light aerospace alloy and structures technology program (LA2ST) | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRIELATION Angular displacement measuring device [NASA-CASE-ARC-11837-1] p 362 N95-26015 ANTIMISSILE DEFENSE SR-71 may
launch targets for missile defense tests [HTN-95-91872] APPLICATIONS OF MATHEMATICS Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 APPLICATIONS PROGRAMS (COMPUTERS) | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disuffide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] Preliminary analysis of University of North Dakota aircraft | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 AIRCRAFT STRUCTURES Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 | ALUMINUM ALLOYS NASA-LVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aeroraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-EU95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 protate spheroid [BTN-94-EU95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EU95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION Angular displacement measuring device [NASA-CASE-ARC-11937-1] p 362 N95-26015 ANTIMISSILE DEFENSE SR-71 may launch targets for missile defense tests [HTN-95-91872] p 335 A95-81974 APPLICATIONS OF MATHEMATICS Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26065 APPLICATIONS PROGRAMS (COMPUTERS) Thermohydrodynamic analysis of cryogenic liquid | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91852] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of carbonyl sulfide. Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 Preliminary analysis of University of North Dakota aircraft data from the FIRE Cirnus IFO-2 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 Federal Aviation Administration plan for research, engineering and development, 1995 p 363 N95-24202 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CH-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] AIRCRAFT STRUCTURES Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-196041] p 343 N95-24220 JPRS report: Science and technology. Central Eurasia | ALUMINUM ALLOYS NASA-LVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EU95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 protate spheroid [BTN-94-EU95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EU95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION Angular displacement measuring device [NASA-CASE-ARC-11937-1] p 362 N95-26015 ANTIMISSIL DEFENSE SR-71 may launch targets for missile defense tests [HTN-95-91872] p 335 A95-81974 APPLICATIONS OF MATHEMATICS Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 APPLICATIONS PROGRAMS (COMPUTERS) Thermohydrodynamic analysis of cryogenic liquid turbulent flow fluid film bearings, phase 2 | acid trihydrate, and ice aerosots studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91857] p 355 A95-80845 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-triflion level [HTN-95-91857] p 355 A95-80845 Preliminary analysis of University of North Dakota aircraft data from the FIRE Cirrus IFO-2 [NASA-CR-189038] p 357 N95-24219 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 AIRCRAFT STRUCTURES Viscoplastic response of structures for intense
local heating [HTN-95-41540] p 346 A95-77921 NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-ELX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the tee of an inclined 6:1 protate spheroid [BTN-94-ELX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-ELX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRIELATION Angular displacement measuring device [NASA-CR5-195043] p 362 N95-26015 ANTIMISSILE DEFENSE SR-71 may launch targets for missile defense tests [HTN-95-91872] p 335 A95-81974 APPLICATIONS OF MATHEMATICS Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 APPLICATIONS PROGRAMS (COMPUTERS) Thermohydrodynamic analysis of cryogenic liquid turbulent flow fluid film bearings, phase 2 [NASA-CR-19412] p 349 N95-24461 | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70948] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91857] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of carbonyl sulfide: Aircraft results for concentrations at the parts-per-triflion level [HTN-95-91857] p 355 A95-80845 Preliminary analysis of University of North Dakota aircraft data from the FIRE Cirus IFC-2 [NASA-CR-196038] p 357 N95-24219 | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-9] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 p 363 N95-24202 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 331 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 AIRCRAFT STRUCTURES Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 JPRS report: Science and technology, Central Eurasia [JPRS-UST-95-011] p 345 Aging Aircraft | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aeroraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE: Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-EU95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the lee of an inclined 6:1 protate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EU95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRELATION Angular displacement measuring device [NASA-CASE-ARC-11937-1] p 362 N95-26015 ANTIMISSILE DEFENSE SR-71 may launch targets for missile defense tests [HTN-95-91872] p 335 A95-81974 APPLICATIONS OF MATHEMATICS Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 APPLICATIONS PROGRAMS (COMPUTERS) Thermohydrodynamic analysis of cryogenic liquid turbulent flow fluid film bearings, phase 2 [NASA-CR-197412] p 349 N95-24461 | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of demethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 Preliminary analysis of University of North Dakota aircraft data from the FIRE Cirrus IFO-2 [NASA-CR-198038] p 357 N95-24219 ATMOSPHERIC CONDUCTIVITY Fine-scale, poleward transport of tropical air during | | AIRCRAFT PRODUCTION Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 AIRCRAFT SAFETY Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78563 Federal Aviation Administration plan for research, engineering and development, 1995 Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Ouantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 AIRCRAFT STABILITY Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 AIRCRAFT STRUCTURES Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 | ALUMINUM ALLOYS NASA-LIVA light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 AMBIENT TEMPERATURE Smilarity rule for jet-temperature effects on transonic base pressure [BTN-95-ELX95222650791] p 329 A95-79247 ANGLE OF ATTACK Flow structure in the tee of an inclined 6:1 protate spheroid [BTN-94-ELX95011441127] p 348 A95-81027 Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-ELX95242670747] p 359 A95-81100 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 ANGULAR CORRIELATION Angular displacement measuring device [NASA-CR5-195043] p 362 N95-26015 ANTIMISSILE DEFENSE SR-71 may launch targets for missile defense tests [HTN-95-91872] p 335 A95-81974 APPLICATIONS OF MATHEMATICS Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 APPLICATIONS PROGRAMS (COMPUTERS) Thermohydrodynamic analysis of cryogenic liquid turbulent flow fluid film bearings, phase 2 [NASA-CR-19412] p 349 N95-24461 | acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ATMOSPHERIC CIRCULATION Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70948] p 352 A95-78014 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 ATMOSPHERIC COMPOSITION
Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91857] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of carbonyl sulfide: Aircraft results for concentrations at the parts-per-triflion level [HTN-95-91857] p 355 A95-80845 Preliminary analysis of University of North Dakota aircraft data from the FIRE Cirus IFC-2 [NASA-CR-196038] p 357 N95-24219 | | ATMOSPHERIC EFFECTS | BENDING | CABLES (ROPES) | |---|--|--| | The distribution of hydrogen, nitrogen, and chlorine | Modal characteristics of rotors using a conical shaft finite | Measurements of longitudinal static aerodynamic | | radicals in the lower stratosphere: Implications for changes | element | coefficients by the cable mount system [NAL-TR-1226] p 331 N95-25761 | | in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 | [BTN-94-EIX94401359745] p 346 A95-77379 | [NAL-TR-1226] p 331 N95-25761
CALCULUS OF VARIATIONS | | Dynamics of aircraft exhaust plumes in the jet-regime | Load alleviation maneuvers for a launch vehicle p 342 A95-81360 | A brief survey of constrained mechanics and variational | | [HTN-95-51275] p 355 A95-80860 | BENDING FATIGUE | problems in terms of differential forms | | ATMOSPHERIC MODELS | Thrust measurement in a 2-D scramjet nozzle | p 360 N95-25803 | | Sensitivity of supersonic aircraft modelling studies to | p 339 N95-25397 | CAMERAS | | HNO3 photolysis rate
[HTN-95-11475] p 353 A95-79453 | BIAS | Partial camera automation in a simulated Unmanned Air
Vehicle | | Tracer transport for realistic aircraft emission scenarios | An intercomparison of instrumentation for tropospheric | [AD-A288786] p 337 N95-26190 | | calculated using a three-dimensional model | measurements of dimethyl sulfide: Aircraft results for | CANOPIES (VEGETATION) | | [HTN-95-41799] p 353 A95-80525 | concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 | Aerodynamic parameters of crop canopies estimated | | Effects on stratospheric ozone from high-speed civil | BIBLIOGRAPHIES | with a center-of-pressure technique [HTN-95-41901] p 356 A95-81648 | | transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 | NASA video catalog | [HTN-95-41901] p 356 A95-81648 CARBON DIOXIDE | | Potential effects on ozone of future supersonic | [NASA-SP-7109(01)] p 363 N95-24238 | Vertical transport rates in the statosphere in 1993 from | | aircraft/2D simulation | Aeronautical engineering: A continuing bibliography with | observations of CO2, N2O, and CH4 | | (HTN-95-51282) p 356 A95-80867 | indexes (supplement 316)
[NASA-SP-7037(316)] p 328 N95-24465 | [HTN-95-70941] p 351 A95-78006 | | Impact on ozone of high-speed stratospheric aircraft: | Aeronautical engineering: A continuing bibliography with | CARBON DISULFIDE An intercomparison of aircraft instrumentation for | | Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 | indexes (supplement 317) | tropospheric measurements of carbonyl sulfide, hydrogen | | ATMOSPHERIC PRESSURE | [NASA-SP-7037(317)] p 328 N95-25798 | sulfide, and carbon disulfide | | Comparison of column abundances from three infrared | Cumulative reports and publications through December 31, 1994 | [HTN-95-91856] p 355 A95-80844 | | spectrometers during AASE 2 | [NASA-CR-195043] p 361 N95-26085 | CARBON FIBER REINFORCED PLASTICS | | [HTN-95-70946] p 352 A95-78011
Aerodynamic parameters of crop canopies estimated | BIOTECHNOLOGY | Study on tensile fatigue testing method of unidirectional
fiber-resin matrix composites | | with a center-of-pressure technique | _ JPRS Report: Science and technology Central | [NAL-TR-1241] p 343 N95-24989 | | [HTN-95-41901] p 356 A95-81648 | Eurasia
[JPRS-UST-94-032] p 350 N95-24759 | CARBONYL COMPOUNDS | | ATMOSPHERIC SOUNDING | BIRD-AIRCRAFT COLLISIONS | An intercomparison of aircraft instrumentation for | | Comparison of wind profiler and aircraft wind | Bird ingestion into large turbofan engines | tropospheric measurements of carbonyl sulfide, hydrogen | | measurements at Chebogue Point, Nova Scotia
(HTN-95-41833) p 353 A95-80559 | [DOT/FAA/CT-93/14] p 333 N95-24631 | sulfide, and carbon disulfide
[HTN-95-91856] p 355 A95-80844 | | ATMOSPHERIC TEMPERATURE | BIRDS | CASSINI MISSION | | Comparison of column abundances from three infrared | Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 | The Cassini spacecraft: Object oriented flight control | | spectrometers during AASE 2
[HTN-95-70946] p 352 A95-78011 | BLADE TIPS | software p 359 A95-80405 CATALOGS (PUBLICATIONS) | | [HTN-95-70946] p 352 A95-78011
ATMOSPHERIC TURBULENCE | Unsteady lift on a swept blade tip | NASA video catalog | | Comparison of wind profiler and aircraft wind | [BTN-94-EIX95011441154] p 329 A95-80030 BLADE-VORTEX INTERACTION | [NASA-SP-7109(01)] p 363 N95-24238 | | measurements at Chebogue Point, Nova Scotia | Unsteady lift on a swept blade tip | CAVITIES | | [HTN-95-41833] p 353 A95-80559
Aerodynamic parameters of crop canopies estimated | [BTN-94-EIX95011441154] p 329 A95-80030 | Effects of cavity dimensions, boundary layer, and temperature on cavity noise with emphasis on benchmark | | with a center-of-pressure technique | BLAST LOADS | data to validate computational aeroacoustic codes | | [HTN-95-41901] p 356 A95-81648 | Quantity-distance requirements for earth-bermed aircraft
shelters | [NASA-CR-4653] p 361 N95-24879 | | ATTITUDE (INCLINATION) Describing an attitude p 342 A95-80409 | [AD-A279692] p 341 N95-24424 | CAVITY FLOW | | ATTITUDE CONTROL | BLUNT BODIES | Study of subsonic base cavity flowfield structure using
particle image velocimetry | | The Cassini spacecraft: Object oriented flight control | DSMC calculations for 70-deg blunted cone at 3.2 km/s
in nitrogen | [BTN-95-EIX95222650781] p 327 A95-79237 | | software p 359 A95-80405 ATTITUDE INDICATORS | [NASA-TM-109181] p 348 N95-24396 | Effects of cavity dimensions, boundary layer, and | | Flight reference display for powered-lift STOL aircraft | BODY-WING CONFIGURATIONS | temperature on cavity noise with emphasis on benchmark | | [NAL-TR-1251] p 337 N95-25005 | Aerodynamic shape optimization of wing and wing-body
configurations using control theory | data to validate computational aeroacoustic codes [NASA-CR-4653] p 361 N95-24879 | | AUTOMATIC CONTROL Partial camera automation in a simulated Unmanned Air | [NASA-CR-198024] p 335 N95-25334 | CENTER OF PRESSURE | | Vehicle | A theoretical and experimental investigation of the flow | Aerodynamic parameters of crop canopies estimated | | [AD-A288786] p 337 N95-26190 | over supersonic leading edge wing/body configurations [DRA-TM-AERO-PROP-41] p 331 N95-25649 | with a center-of-pressure technique
[HTN-95-41901] p 356 A95-81648 | | AUTOMATIC PILOTS | BOEING 747 AIRCRAFT | CERAMIC COATINGS | | High-performance, robust, bank-to-turn missile autopilot
design | Dynamics of aircraft exhaust plumes in the jet-regime | PVD TBC experience on GE aircraft engines | | [BTN-95-EIX95242670751] p 336 A95-81096 | [HTN-95-51275] p 355 A95-80860 | p 345 N95-26126 | | Load alleviation maneuvers for a launch vehicle | Modeling of aircraft exhaust emissions and infrared
spectra for remote measurement of nitrogen oxides | Thermal fracture mechanisms in ceramic thermal barrier | | p 342 A95-81360 AUTONOMOUS NAVIGATION | [HTN-95-51276] p 355 A95-80861 | coatings p 346 N95-26138 Thermal barrier coating life modeling in aircraft gas | | Interfacing a digital compass to a remote-controlled | SOFIA: Stratospheric Observatory for Infrared | turbine engines p 346 N95-26140 | | helicopter | Astronomy p 363 A95-81583 BOUNDARY LAYER CONTROL | CERTIFICATION | | [PB95-164927] p 340 N95-24260
AVIONICS | Flow structure in the lee of an inclined 6:1 prolate | Consistent approach to describing aircraft HIRF | | Assessment of avionics technology in European | spheroid | protection
[NASA-CR-195067] p 334 N95-25341 | | aerospace organizations | [BTN-94-EIX95011441127] p 348 A95-81027 BOUNDARY LAYER EQUATIONS | CHEMICAL ANALYSIS | | [NASA-CR-189201] p 337 N95-24624 | Supersonic quiet-tunnel development for | An intercomparison of aircraft instrumentation for | | Preload release mechanism
(NASA-CASE-MSC-22327-1) p 350 N95-25592 | laminar-turbulent transition research | tropospheric measurements of sulfur dioxide | | Configuration and other differences between Black | [NASA-CR-198040] p 340 N95-24302 | [HTN-95-91855] p 354 A95-80843 | | Hawk and Seahawk helicopters in military service in the | BOUNDARY LAYER SEPARATION Experimental study of flow separation on an oscillating | An intercomparison of aircraft instrumentation for
tropospheric measurements of carbonyl sulfide, hydrogen | | USA and Australia
[AR-008-386] p 336 N95-25935 | flap at Mach 2.4 | sulfide, and carbon disulfide | | AXIAL STRESS | [BTN-95-EIX95222650792] p 329 A95-79248 | [HTN-95-91856] p 355 A95-80844
| | Thrust measurement in a 2-D scramjet nozzle | BOUNDARY LAYER TRANSITION Supersonic quiet-tunnel development for | An intercomparison of instrumentation for tropospheric | | p 339 N95-25397 | Supersonic quiet-tunnel development for
laminar-turbulent transition research | measurements of dimethyl sulfide: Aircraft results for
concentrations at the parts-per-trillion level | | D | [NASA-CR-198040] p 340 N95-24302 | [HTN-95-91857] p 355 A95-80845 | | В | BOUNDARY LAYERS Three-dimensional interaction of wake/boundary-layer | CHEMICAL CLEANING | | BALLOON-BORNE INSTRUMENTS | and vortex/boundary-layer data report | Parts washing alternatives study: United States Coast
Guard. Project summary and report | | | | | | Application of fuzzy logic to optimize placement of an | [CUED/A-AEREO/TR-23] p 329 N95-24210 | [PB95-166146] p 343 N95-26004 | | acquisition, tracking, and pointing experiment | BUCKLING | CHEMICAL COMPOSITION | | acquisition, tracking, and pointing experiment p 341 A95-80390 | | CHEMICAL COMPOSITION Analysis of the physical state of one Arctic polar | | acquisition, tracking, and pointing experiment
p 341 A95-80390
BASE FLOW | BUCKLING Design and evaluation of a foam-filled hat-stiffened panel | CHEMICAL COMPOSITION | | acquisition, tracking, and pointing experiment p 341 A95-80390 BASE FLOW Study of subsonic base cavity flowfield structure using particle image velocimetry | BUCKLING Design and evaluation of a foam-filled hat-stiffened panel concept for aircraft primary structural applications [NASA-TM-109175] p 346 N95-26251 | CHEMICAL COMPOSITION Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 Effects on stratospheric ozone from high-speed civil | | acquisition, tracking, and pointing experiment p 341 A95-80390 BASE FLOW Study of subsonic base cavity flowfield structure using particle image velocimetry [BTN-95-EIX95222650781] p 327 A95-79237 | BUCKLING Design and evaluation of a foam-filled hat-stiffened panel concept for aircraft primary structural applications | CHEMICAL COMPOSITION Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading | | acquisition, tracking, and pointing experiment p 341 A95-80390 BASE FLOW Study of subsonic base cavity flowfield structure using particle image velocimetry [BTN-95-EIX95222650781] p 327 A95-79237 BASE PRESSURE | BUCKLING Design and evaluation of a foam-filled hat-stiffened panel concept for aircraft primary structural applications [NASA-TM-109175] p 346 N95-26251 | CHEMICAL COMPOSITION Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 | | acquisition, tracking, and pointing experiment p 341 A95-80390 BASE FLOW Study of subsonic base cavity flowfield structure using particle image velocimetry [BTN-95-EIX95222650781] p 327 A95-79237 | BUCKLING Design and evaluation of a foam-filled hat-stiffened panel concept for aircraft primary structural applications [NASA-TM-109175] p 346 N95-26251 | CHEMICAL COMPOSITION Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading | p 329 A95-79247 transient, spectrally rich combustion environments Application of direct transcription to commercial aircraft p 350 N95-25606 p 359 A95-81081 [AD-A288395] COMMERCIAL AIRCRAFT trajectory optimization [BTN-95-EIX95242670766] | An intercomparison of aircraft instrumentation for | | | |--|---|--| | | Consistent approach to describing aircraft HIRF | Verificati | | tropospheric measurements of carbonyl sulfide, hydrogen | protection | for com | | sulfide, and carbon disulfide | [NASA-CR-195067] p 334 N95-25341 | INCA(trade | | [HTN-95-91856] p 355 A95-80844 | Emerging nondestructive inspection for aging aircraft | {DE95-004 | | An intercomparison of instrumentation for tropospheric | [PB95-143053] p 328 N95-25401 | COMPUTER | | measurements of dimethyl sulfide: Aircraft results for | COMMUTER AIRCRAFT | Aspect | | concentrations at the parts-per-trillion level | Emerging nondestructive inspection for aging aircraft | silhouettes | | [HTN-95-91857] p 355 A95-80845 | {PB95-143053} p 328 N95-25401 | PB95-141 | | Chemical composition and photochemical reactivity of | COMPARISON | COMPUTER | | exhaust from aircraft turbine engines | Comparison of wind profiler and aircraft wind | Modeling | | [HTN-95-51277] p 356 A95-80862 | measurements at Chebogue Point, Nova Scotia | spectra for | | CHEMICAL TESTS | [HTN-95-41833] p 353 A95-80559 | HTN-95-5 | | Chemical composition and photochemical reactivity of | An intercomparison of aircraft instrumentation for | Estimate | | exhaust from aircraft turbine engines | tropospheric measurements of sulfur dioxide | difficulty re | | [HTN-95-51277] p 356 A95-80862 | [HTN-95-91855] p 354 A95-80843 | (PB95-149 | | CHLORINE | An intercomparison of aircraft instrumentation for | | | | tropospheric measurements of carbonyl sulfide, hydrogen | The cou | | The distribution of hydrogen, nitrogen, and chlorine | sulfide, and carbon disulfide | advanced a | | radicals in the lower stratosphere: Implications for changes | [HTN-95-91856] p 355 A95-80844 | NASA-CR | | in O3 due to emission of NO(y) from supersonic aircraft | An intercomparison of instrumentation for tropospheric | CONFERENC | | [HTN-95-70935] p 351 A95-78000 | measurements of dimethyl sulfide: Aircraft results for | Guidano | | Impact on ozone of high-speed stratospheric aircraft: | concentrations at the parts-per-trillion level | Guidance | | Effects of the emission scenario | [HTN-95-91857] p 355 A95-80845 | Feb. 6-10, | | [HTN-95-51283] p 356 A95-80868 | COMPASSES | (ISBN-0-87 | | CIRCULAR CONES | Interfacing a digital compass to a remote-controlled | The 1994 | | Quantitative comparison between interferometric | helicopter | (FOSAT) V | | measurements and Euler computations for supersonic | [PB95-164927] p 340 N95-24260 | [NASA-CP | | cone flows | COMPOSITE MATERIALS | Proceedi | | [BTN-95-EIX95222650782] p 358 A95-79238 | NASA-UVA light aerospace alloy and structures | Conference | | CIRCULAR CYLINDERS | technology program (LA2ST) | AD-A2882 | | Experimental investigation of the flow around a circular | [NASA-CR-198041] p 343 N95-24220 | Thermal | | Cylinder: Influence of aspect ratio | JPRS report: Science and technology. Central Eurasia | [NASA-CP | | [BTN-94-EIX95011441120] p 347 A95-80044 | [JPRS-UST-94-018] p 349 N95-24472 | | | CIRCULAR PLATES | COMPRESSIBLE FLOW | CONFINEME | | Experimental investigation of the flow around a circular | Study of compressible flow through a | Dynamic
(DEOS 607 | | Cylinder: Influence of aspect ratio | rectangular-to-semiannular transition duct | (DE95-607 | | | [NASA-CR-4660] p 338 N95-24392 | CONGRESSI | | [BTN-94-EIX95011441120] p 347 A95-80044
CIRRUS CLOUDS | Effect of density gradients in confined
supersonic shear | Nitrogen | | | layers, part 1 | uninstalled | | Preliminary analysis of University of North Dakota aircraft data from the FIRE Cirrus IFO-2 | [NASA-CR-198029] p 348 N95-24412 | report to (| | | COMPRESSORS | Agency - D | | [NASA-CR-198038] p 357 N95-24219
CLEANERS | | [PB95-166 | | | Theoretical and experimental studies of fretting-initiated | Report to | | Parts washing alternatives study: United States Coast | fatigue failure of aeroengine compressor discs
[BTN-94-EIX94421372285] p 343 A95-78467 | Concurrer | | Guard. Project summary and report | [BTN-94-EIX94421372285] p 343 A95-78467
COMPUTATIONAL FLUID DYNAMICS | aircraft sho | | [PB95-166146] p 343 N95-26004
CLIMATOLOGY | | (GAO/NSI | | | Verification of computational aerodynamic predictions | CONICAL BI | | Preliminary analysis of University of North Dakota aircraft | for complex hypersonic vehicles using the | DSMC c | | data from the FIRE Cirrus IFO-2 | INCA(trademark) code | in nitrogen | | [NASA-CR-198038] p 357 N95-24219 | [DE95-004757] p 330 N95-24308 | [NASA-TM | | CLOUD COVER | Aerodynamic optimization studies on advanced | CONSTRAIN | | Analysis of the physical state of one Arctic polar | architecture computers | A brief s | | stratospheric cloud based on observations | [NASA-CR-198045] p 330 N95-24379 | | | [HTN-95-70917] p 351 A95-77982 | DSMC calculations for 70-deg blumted cone at 3.2 km/s | problems # | | Preliminary analysis of University of North Dakota aircraft | in nitrogen | | | data from the FIRE Cirrus IFO-2 | [NASA-TM-109181] p 348 N95-24396 | CONTRAILS | | [NASA-CR-198038] p 357 N95-24219 | Aerodynamic shape optimization of wing and wing-body | Visual | | CLOUD PHYSICS | configurations using control theory | contraits | | Preliminary analysis of University of North Dakota aircraft | [NASA-CR-198024] p 335 N95-25334 | AD-A2886 | | data from the FIRE Cirrus IFO-2 | | | | | The coupling of fluids, dynamics, and controls on | CONTROL S | | [NASA-CR-198038] p 357 N95-24219 | advanced architecture computers | CONTROL S
Aerosen | | [NASA-CR-198038] p 357 N95-24219 CLOUDS | advanced architecture computers [NASA-CR-197727] p 360 N95-25797 | CONTROL S
Aerosen
planform s | | [NASA-CR-198038] p 357 N95-24219
CLOUDS
Analysis of the physical state of one Arctic polar | advanced architecture computers [NASA-CR-197727] p 360 N95-25797 Recent improvements to and validation of the one | CONTROL S Aerosen planform s [BTN-95-E | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations | advanced architecture computers [NASA-CR-197727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model | CONTROL S Aerosen planform s [BTN-95-E On-line | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 | advanced architecture computers [NASA-CR-197727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 | CONTROL S Aerosen planform s [BTN-95-E On-line restructura | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS | advanced architecture computers [NASA-CR-197727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E | | !NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam | | !NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft | advanced architecture computers [NASA-CR-197727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 | advanced architecture computers [NASA-CR-197727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumulative reports and publications through December | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION | advanced architecture computers [NASA-CR-197727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur | | !NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study | advanced architecture computers [NASA-CR-197727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumulative reports and publications through December | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur | | !NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumutative reports and publications through December 31, 1994 | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur [BTN-95-E CONTROL S Guidance Guidance | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Currulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control s [BTN-95-E Guidamo Guidanoe Guidanoe Feb. 6-10, | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids | CONTROL S
Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control su [BTN-95-E CONTROL \$ Guidance Guidance Feb. 6-10, [ISBN-0-8 | | NASA-CR-198038 p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations HTN-95-70917 p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft NASA-TM-109171 p 335 N95-24582 COGENERATION Small gas turbine component evaluation study PB95-147542 p 338 N95-24293 COLLISIONS Arcraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper | advanced architecture computers [NASA-CR-197727] Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] D 332 P95-26075 Curnulative reports and publications through December 31, 1994 [NASA-CR-195043] D 361 N95-26085 COMPUTATIONAL GRIDS A combined geometric approach for solving the | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur [BTN-95-E CONTROL S Guidance Feb. 6-10, [ISBN-0-8' The Car | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut, 27 April | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur [BTN-95-E CONTROL S Guidance Guidance Feb. 6-10, [ISBN-0-8] The Car software | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 | advanced architecture computers [NASA-CR-197727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Currulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control s [BTN-95-E CONTROL \$ Guidanno Guidanno Guidanno Feb. 6-10, [ISBN-0-8' The Cas software A new 9 | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Arcraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 | advanced architecture computers [NASA-CR-197727] Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] D 332 N95-26075 Curnulative reports and publications through December 31, 1994 [NASA-CR-195043] D 361 N95-26085 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] D 332 N95-26075 COMPUTER AUDED DESIGN | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sui [BTN-95-E CONTROL S Guidance Feb. 6-10, [ISBN-0-8 The Ca software A new g 2 launch v | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION | advanced architecture computers [NASA-CR-187727] Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] D 332 Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] D 361 N95-26065 COMPUTATIONAL GRADS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] D 332 N95-26075 COMPUTER AIDED DESIGN Modeling of aircraft exhaust emissions and infrared | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control s Guidanc Guidanc Guidanc Guidanc Feb. 6-10, [ISBN-0-8 The Ca: software A new g 2 launch v On-line | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24562 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly | advanced architecture computers [NASA-CR-197727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Currulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 COMPUTER AIDED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-80861 | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control s [BTN-95-E Guidannce Guidannce Feb. 6-10, [ISBN-0-8] The Cas oftware A new g 2 launch v On-line restructura | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly transient, spectrally nch combustion environments | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumutative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 COMPUTER AIDED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-80661 Aerodynamic optimization studies on advanced | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control s [BTN-95-E Guidannce Guidannce Feb. 6-10, [ISBN-0-8] The Cas oftware A new g 2 launch v On-line restructura | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft
accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly transient, spectrally nch combustion environments [AD-A288395] p 350 N95-25606 | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26065 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 COMPUTER AIDED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-80661 Aerodynamic optimization studies on advanced architecture computers | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur [BTN-95-E Guidance Feb. 6-10, [ISBN-0-8 The Ca- software A new g 2 launch v On-line restructura [BTN-95-E Dynami | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly transient, spectrally rich combustion environments [AD-A28395] p 350 N95-25606 | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 COMPUTER TOWAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 COMPUTER ADED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-80861 Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur [BTN-95-E Guidance Feb. 6-10, [ISBN-0-8 The Ca- software A new g 2 launch v On-line restructura [BTN-95-E Dynami | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly transient, spectrally inch combustion environments [AD-A288395] p 350 N95-25606 COMBUSTION CHAMBERS Effect of density gradients in confined supersonic shear | advanced architecture computers [NASA-CR-197727] Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] D 332 D 95-26075 Curnulative reports and publications through December 31, 1994 [NASA-CR-195043] D 361 D 95-26085 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] D 332 D 95-26075 COMPUTER AIDED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] D 355 A95-80661 Aerodynamic optimization studies on advanced architecture computers [NASA-CR-189045] P 330 N95-24379 Aspect estimation of an aircraft using library model | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur [BTN-95-E CONTROL S Guidance Guidance Feb. 6-10, [ISBN-0-8] The Car software | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly transient, spectrally nch combustion environments [AD-A288395] p 350 N95-25606 COMBUSTION CHAMBERS Effect of density gradients in confined supersonic shear layers, part 1 | advanced architecture computers [NASA-CR-187727] Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] P 361 N95-26065 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] P 332 N95-26075 COMPUTER AIDED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] P 330 N95-24379 Aspect estimation of an aircraft using library model silhouettes | CONTROL S Aerosen plantorm s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur [BTN-95-E Guidance Feb. 6-10, [ISBN-0-8] The Ca- software A new g 2 launch v On-line restructura [BTN-95-E Dynamic [BTN-95-E High-95-E High-95-E High-96-e design | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly transient, spectrally rich combustion environments [AD-A28395] COMBUSTION CHAMBERS Effect of density gradients in confined supersonic shear layers, part 1 [NASA-CR-198029] p 348 N95-24412 | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 COMPUTER AIDED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-80661 Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sui [BTN-95-E Guidance Feb. 6-10, [ISBN-0-8] The Cas software A new g 2 launch v On-line restructura [BTN-95-E Dynamii [BTN-95-E High-pe | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly transient, spectrally inch combustion environments [AD-A288395] p 350 N95-25606 COMBUSTION CHAMBERS Effect of density gradients in confined supersonic shear layers, part 1 [NASA-CR-198029] p 348 N95-24412 Effect of density gradients in confined supersonic shear | advanced architecture computers [NASA-CR-197727] Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] A combined geometric approach for solving the Naiver-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-25962 A combined geometric approach for solving the Naiver-Stokes equations on dynamic grids [NASA-TM-106919] p 331 N95-26085 COMPUTATIONAL GRIDS A combined
geometric approach for solving the Naiver-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 COMPUTER AIDED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-80661 Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sur [BTN-95-E Guidance Feb. 6-10, [ISBN-0-8 The Ca- software A new g 2 launch v On-line restructura [BTN-95-E Dynamia [BTN-95-E Hight-95-E Hight-95-E Hight-95-E Gessign | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly transient, spectrally nch combustion environments [AD-A288395] p 350 N95-25606 COMBUSTION CHAMBEERS Effect of density gradients in confined supersonic shear layers, part 1 [NASA-CR-198029] p 348 N95-24412 Effect of density gradients in confined supersonic shear layers. Part 2: 3-D modes | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumutative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26085 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 COMPUTER AIDED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-90861 Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 COMPUTER NETWORKS The coupling of fluids, dynamics, and controls on | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control s Guidance Guidance Guidance Feb. 6-10, [ISBN-0-8 The Cas software A new g 2 launch v On-line restructura [BTN-95-E Dynamia [BTN-95-E High-pe design [BTN-95-E | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly transient, spectrally rich combustion environments [AD-A28395] p 350 N95-25606 COMBUSTION CHAMBERS Effect of density gradients in confined supersonic shear layers, part 1: [NASA-CR-198029] p 348 N95-24412 Effect of density gradients in confined supersonic shear layers. Part 2: 3-D modes [NASA-CR-198030] p 349 N95-24413 | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26065 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 COMPUTER AIDED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-8061 Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 COMPUTER NETWORKS The coupling of fluids, dynamics, and controls on advanced architecture computers | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sui [BTN-95-E CONTROL S Guidance Feb. 6-10, [ISBN-0-8 The Cas software A new g 2 launch v On-line restructura [BTN-95-E Dynamii [BTN-95-E Dynamii [BTN-95-E High-pe dessign [BTN-95-E Direct a | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly transient, spectrally rich combustion environments [AD-A288395] p 350 N95-25606 COMBUSTION CHAMBERS Effect of density gradients in confined supersonic shear layers, part 1 [NASA-CR-198029] p 348 N95-24412 Effect of density gradients in confined supersonic shear layers. Part 2: 3-D modes [NASA-CR-198030] p 349 N95-24413 COMBUSTION PHYSICS | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26065 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 COMPUTER ADDED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-80661 Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 COMPUTER NETWORKS The coupling of fluids, dynamics, and controls on advanced architecture computers [NASA-CR-197727] p 360 N95-25797 | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control sut (BTN-95-E Guidance Feb. 6-10, [ISBN-0-8 The Ca: software A new g 2 launch v On-line restructura [BTN-95-E Dynamii [BTN-95-E High-pe design [BTN-95-E Direct a of slender | | [NASA-CR-198038] p 357 N95-24219 CLOUDS Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 COCKPITS A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 COGENERATION Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 COLLISIONS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 COMBUSTION Workshop report: Measurement techniques in highly transient, spectrally rich combustion environments [AD-A28395] p 350 N95-25606 COMBUSTION CHAMBERS Effect of density gradients in confined supersonic shear layers, part 1: [NASA-CR-198029] p 348 N95-24412 Effect of density gradients in confined supersonic shear layers. Part 2: 3-D modes [NASA-CR-198030] p 349 N95-24413 | advanced architecture computers [NASA-CR-187727] p 360 N95-25797 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 Cumulative reports and publications through December 31, 1994 [NASA-CR-195043] p 361 N95-26065 COMPUTATIONAL GRIDS A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 COMPUTER AIDED DESIGN Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-8061 Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 COMPUTER NETWORKS The coupling of fluids, dynamics, and controls on advanced architecture computers | CONTROL S Aerosen planform s [BTN-95-E On-line restructura [BTN-95-E Fundam control s Guidance Guidance Guidance Guidance Feb. 6-10, [ISBN-0-8 The Ca: software A new g 2 launch v On-line restructura [BTN-95-E Dynamia | 31, 1994 [NASA-CR-195043] COMPUTER PROGRAMS The Cassini spacecraft: Object oriented flight control p 361 N95-26085 p 359 A95-80405 [AD-A288786] ion of computational aerodynamic predictions plex hypersonic vehicles using the mark) code p 330 N95-24308 estimation of an aircraft using library model p 360 N95-25894 IZED SIMULATION of aircraft exhaust emissions and infrared remote measurement of nitrogen oxides p 355 A95-80861 of
probability of crack detection from service port data p 328 N95-24295 3811 upling of fluids, dynamics, and controls on architecture computers 197727) p 360 N95-25797 CES e and control, 1993; Annual Rocky Mountain and Control Conference, 16th, Keystone, CO. 1993 7703-365-X] p 341 A95-80389 4 Fiber Optic Sensors for Aerospace Technology -101661 p 337 N95-24207 ings of the 2d USAF Aging Aircraft 217] p 336 N95-25578 Barrier Coating Workshop -10170] p 344 N95-26119 MT s of phase ordering of nematics in a pore p 362 N95-25978 ONAL REPORTS oxide emissions and their control from aircraft engines in enclosed test celts: Joint Congress on the Environmental Protection Department of Transportation study 237] p 358 N95-26005 237] to Congressional Committees. Tactical Aircraft: ncy in development and production of F-22 build be reduced p 336 N95-26338 alculations for 70-deg blunted cone at 3.2 km/s -109181} p 348 N95-24396 ITS urvey of constrained mechanics and variational n terms of differential forms p 360 N95-25803 contrast detection thresholds for aircraft 618] p 328 N95-25607 URFACES voelastic aspects of wing/control surface 1X95222650795) p 340 A95-79251 learning nonlinear direct neurocontrollers for ble control systems IX952426707681 p 359 A95-81079 ental mechanisms of aeroelastic control with face and strain actuation p 327 A95-81101 IX952426707461 YSTEMS DESIGN e and control, 1993; Annual Rocky Mountain and Control Conference, 16th, Keystone, CO, 1993 p 341 A95-80389 7703-365-X1 ssini spacecraft: Object oriented flight control p 359 A95-80405 uidance and flight control system for the DELTA rehicle --- Abstract only p 342 A95-80427 learning nonlinear direct neurocontrollers for ible control systems IX95242670768] p 359 A95-81079 cs and control of a tethered flight vehicle IX95242670754] p 342 A95-81093 rformance, robust, bank-to-turn missile autopilot EIX95242670751 } p 336 A95-81096 daptive and neural control of wing-rock motion delta wings p 327 A95-81099 EIX95242670748] dynamic inversion for control of highly able aircraft [BTN-95-EIX95242670747] p 359 A95-81100 Application of neural networks to unsteady aerodynamic control p 360 N95-25264 Partial camera automation in a simulated Unmanned Air Vehicle p 337 N95-26190 | Aerodynamic shape optimization of wing and wing-body | Thermohydrodynamic analysis of cryogenic liquid | Effect of density gradients in confined supersonic shear | |---|--|---| | configurations using control theory | turbulent flow fluid film bearings, phase 2 | lavers part 1 | | [NASA-CR-198024] p 335 N95-25334 | [NASA-CR-197412] p 349 N95-24461 | [NASA-CR-198029] p 348 N95-24412
Effect of density gradients in confined supersonic shear | | How to fly an aircraft with control theory and splines p 360 N95-25805 | CRYOGENIC WIND TUNNELS | tavers Part 2: 3-D modes | | Actuating signals in adaptive control systems | Similarity rule for jet-temperature effects on transonic
base pressure | [NASA-CR-198030] p 349 N95-24413 | | [IFTR-13/1994] p 361 N95-26330 | [BTN-95-EIX95222650791] p 329 A95-79247 | DENSITY DISTRIBUTION | | CONTROLLABILITY | | Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow | | Determination of piloting feedback structures for an
altitude tracking task | D | [NAL-TR-1232] p 342 N95-25664 | | [BTN-95-EIX95242670770] p 327 A95-81077 | D | DESIGN ANALYSIS | | Rotorcraft handling qualities in turbulence | DAMAGE | Development of a model protection and dynamic | | [BTN-95-EIX95242670750] p 334 A95-81097
CONTROLLERS | On-line learning nonlinear direct neurocontrollers for | response monitoring system for the national transonic | | Actuating signals in adaptive control systems | restructurable control systems | facility
[NASA-CR-195041] p 340 N95-24388 | | [IFTR-13/1994] p 361 N95-26330 | [BTN-95-EIX95242670768] p 359 A95-81079 | A crew-centered flight deck design philosophy for | | CONVERGENT-DIVERGENT NOZZLES | Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 | High-Speed Civil Transport (HSCT) aircraft | | Internal performance characteristics of thrust-vectored
axisymmetric ejector nozzles | DAMAGE ASSESSMENT | [NASA-TM-109171] p 335 N95-24582 | | (NASA-TM-4610) p 331 N95-25338 | Emerging nondestructive inspection for aging aircraft | Long endurance stratospheric solar powered airship
(PB95-178729) p 336 N95-26009 | | COOLANTS | [PB95-143053] p 328 N95-25401 | A design perspective on thermal barrier coatings | | Effect of film cooling/regenerative cooling on scramjet | Proceedings of the 2d USAF Aging Aircraft
Conference | p 344 N95-26120 | | engine performances
[NAL-TR-1242] p 339 N95-24990 | [AD-A288217] p 336 N95-25578 | DIESEL ENGINES | | COOLING | DATA ACQUISITION | Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 | | Impingement cooling of an isothermally heated surface | An overview of Health and Usage Monitoring Systems | [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings application in diesel engines | | with a confined slot jet | (HUMS) for military helicopters
[DSTO-TR-0061] p 327 N95-24200 | p 345 N95-26124 | | [BTN-94-EIX94421348950] p 347 A95-78494 COOLING SYSTEMS | DATA BASES | DIFFERENTIAL EQUATIONS | | Effect of film cooling/regenerative cooling on scramjet | NLS Flight Simulation Laboratory (FSL) documentation | Aerodynamic parameter estimation via Fourier | | engine performances | [NASA-CR-196564] p 363 N95-24439 | modulating function techniques [NASA-CR-4654] p 335 N95-24630 | | [NAL-TR-1242] p 339 N95-24990 | DATA COLLECTION PLATFORMS | [NASA-CR-4654] p 335 N95-24630 DIGITAL DATA | | COORDINATE TRANSFORMATIONS Describing an attitude p 342 A95-80409 | Long endurance stratospheric solar powered airship [PB95-178729] p 336 N95-26009 | Using digitat filtering techniques as an aid in wind turbine | | COPPER ALLOYS | DATA COMPRESSION | data analysis | | NASA-UVa light aerospace alloy and structures | Fault detection in multiprocessor systems and array | (DE94-011862) p 357 N95-24853 | | technology program supplement: Aluminum-based
materials for high speed aircraft | processors | DIGITAL FILTERS | | (NASA-CR-4645) p 343 N95-24878 | [BTN-95-EIX95242679097] p 359 A95-81253 | Using digital filtering techniques as an aid in wind turbine data analysis | | CORIOLIS EFFECT | DATA PROCESSING Using digital filtering techniques as an aid in wind turbine | [DE94-011862] p 357 N95-24853 | | Integrated development of the equations of motion for | data analysis | DIGITAL NAVIGATION | | elastic hypersonic flight vehicles
 BTN-95-EIX95242670755 p 327 A95-81092 | [DE94-011862] p 357 N95-24853 | Interfacing a digital compass to a remote-controlled | | CORROSION | DATA PROCESSING EQUIPMENT | helicopter
[PB95-164927] p 340 N95-24260 | | Proceedings of the 2d USAF Aging Aircraft | Fault detection in multiprocessor systems and array processors | DIGITAL SYSTEMS | | Conterence
(AD-A288217) p 336 N95-25578 | [BTN-95-EIX95242679097] p 359 A95-81253 | Impact of near-coincident faults on digital flight control | | COSINE SERIES | DATA REDUCTION | systems
(BTN-95-EIX95242670759) p 359 A95-81088 | | Describing an attitude p 342 A95-80409 | Identification of aviation weather hazards based on the | (BTN-95-EIX95242670759) p 359 A95-81088 DIMERIZATION | | COST ANALYSIS Small gas turbine component evaluation study | integration of radar and lightning data [HTN-95-51323] p 356 A95-80908 | Empirical corrections of the rigid rotor interaction | | [PB95-147542] p 338 N95-24293 | Using digital filtering techniques as an aid in wind turbine | potential of H2-H2 in the attractive region: Dimer features | | CRACK INITIATION | data analysis | in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 | | Estimate of probability of crack detection from service | [DE94-011862] p 357 N95-24853 | DIMETHYL COMPOUNDS | | difficulty report data
[PB95-149381] p 328 N95-24295 | DATA SMOOTHING A brief survey of constrained mechanics and variational | An intercomparison of instrumentation for tropospheric | | Thermal fracture mechanisms in ceramic thermal barrier | problems in terms of differential forms | measurements of dimethyl sulfide: Aircraft results for | | coatings p 346 N95-26138 | p 360 N95-25803 | concentrations at the parts-per-trillion level (HTN-95-91857) p 355 A95-80845 | | CRACK PROPAGATION Theoretical and experimental studies of fretting-initiated | DATA STRUCTURES | DIRECTIONAL CONTROL | | fatigue failure of aeroengine compressor discs | Determination of piloting feedback structures for an
altitude tracking task | Performance of an aerodynamic yaw controller mounted | | [BTN-94-EIX94421372285] p 343 A95-78467 | [BTN-95-EIX95242670770] p 327 A95-81077 | on the space shuttle orbiter body flap at Mach 10 | | Estimate of probability of crack detection from service | DEBRIS | [NASA-TM-109179] p 330 N95-24397 DISPLACEMENT MEASUREMENT | | difficulty report data
(PB95-149381) p 328 N95-24295 | Quantity-distance requirements for earth-bermed aircraft | Angular displacement measuring device | | CRACKS | shelters
[AD-A279692] p 341 N95-24424 | [NASA-CASE-ARC-11937-1] p 362 N95-26015 | | Theoretical and experimental studies of fretting-initiated | DECISION MAKING | DISPLAY DEVICES | | tatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p. 343 A95-78467 | Real-time decision aiding: Aircraft guidance for wind | Preliminary experiments of an optical fiber display [NAL-TR-1257] p 362 N95-25004 | | [BTN-94-EIX94421372285] p 343 A95-78467 CRASHWORTHINESS | shear avoidance | DISTRIBUTED PROCESSING | | Analysis of warping effects on the static
and dynamic | [BTN-95-EIX95202637575] p 332 A95-78583 DEFECTS | The coupling of fluids, dynamics, and controls on | | response of a seat-type structure | Dynamics of phase ordering of nematics in a pore | advanced architecture computers | | [NIAR-94-12] p 348 N95-24211 | [DE95-607662] p 362 N95-25978 | [NASA-CR-197727] p 360 N95-25797 | | CREW WORKSTATIONS A crew-centered flight deck design philosophy for | DEFORMATION | DOCUMENT STORAGE NLS Flight Simulation Laboratory (FSL) documentation | | High-Speed Civil Transport (HSCT) aircraft | Analysis of warping effects on the static and dynamic response of a seat-type structure | [NASA-CR-196564] p 363 N95-24439 | | [NASA-TM-109171] p 335 N95-24582 | [NIAR-94-12] p 348 N95-24211 | DOCUMENTATION | | CRITICAL FLOW | Residual Stress Measurements with Laser Speckle | NLS Flight Simulation Laboratory (FSL) documentation | | High frequency flow-structural interaction in dense subsonic fluids | Correlation Interferometry and Local Heat Treating | [NASA-CR-196564] p 363 N95-24439 | | [NASA-CR-4652] p 330 N95-24217 | [DE95-060082] p 349 N95-24598 | DOPPLER RADAR Identification of aviation weather hazards based on the | | CROSS FLOW | DELMARVA PENINSULA (DE-MD-VA) Identification of aviation weather hazards based on the | integration of radar and lightning data | | Three-dimensional interaction of wake/boundary-layer | integration of radar and lightning data | [HTN-95-51323] p 356 A95-80908 | | and vortex/boundary-layer data report | [HTN-95-51323] p 356 A95-80908 | DRAG REDUCTION | | [CUED/A-AEREO/TR-23] p 329 N95-24210
Crossflow mixing of noncircular jets | DELTA LAUNCH VEHICLE | Study of subsonic base cavity flowfield structure using
particle image velocimetry | | [NASA-TM-106865] p 338 N95-24390 | A new guidance and flight control system for the DELTA
2 launch vehicle — Abstract only p 342 A95-80427 | [BTN-95-EIX95222650781] p 327 A95-79237 | | Effect of density gradients in confined supersonic shear | DELTA WINGS | Numerical and experimental study of drag characteristics | | layers. Part 2: 3-D modes | Direct adaptive and neural control of wing-rock motion | of two-dimensional HLFC airfoils in high subsonic, high | | [NASA-CR-198030] p 349 N95-24413 CRUISING FLIGHT | of slender delta wings | Reynolds number flow [NAL-TR-1244T] p 331 N95-24998 | | North Atlantic air traffic within the lower stratosphere: | [BTN-95-EIX95242670748] p 327 A95-81099
Low speed aerodynamic characteristics of delta wings | A theoretical and experimental investigation of the flow | | Cruising times and corresponding emissions | with vortex flaps: 60 deg and 70 deg delta wings | over supersonic leading edge wing/body configurations | | [HTN-95-91841] p 354 A95-80829 | [NAL-TR-1245] p 331 N95-25105 | [DRA-TM-AERO-PROP-41] p 331 N95-25649 | | DUCTED FLOW | EMISSION SPECTRA | EXHAUST EMISSION | |---|---|--| | Study of compressible flow through a
rectangular-to-semiannular transition duct | Analysis of the physical state of one Arctic polar
stratospheric cloud based on observations | The distribution of hydrogen, nitrogen, and chlorine
radicals in the lower stratosphere: Implications for changes | | [NASA-CR-4660] p 338 N95-24392 | [HTN-95-70917] p 351 A95-77982 | in O3 due to emission of NO(y) from supersonic aircraft | | Recent improvements to and validation of the one | An analysis of aircraft exhaust plumes form accidental | [HTN-95-70935] p 351 A95-78000 | | dimensional NASA wave rotor model [NASA-TM-106913] p. 332 N95-25962 | encounters
(HTN-95-70943) p 351 A95-78008 | An analysis of aircraft exhaust plumes form accidental
encounters | | [NASA-TM-106913] p 332 N95-25962
DYNAMIC CHARACTERISTICS | Comparison of column abundances from three infrared | [HTN-95-70943] p 351 A95-78008 | | High frequency flow-structural interaction in dense | spectrometers during AASE 2 | Chemical chhange in the arctic vortex during AASE 2 | | subsonic fluids | [HTN-95-70946] p 352 A95-78011
ENERGY CONVERSION EFFICIENCY | [HTN-95-70947] p 352 A95-78012 | | [NASA-CR-4652] p 330 N95-24217 | NREL airfoil families for HAWTs | Impact of present aircraft emissions of nitrogen oxides | | Experimental study of the effects of Reynolds number
on high angle of attack aerodynamic characteristics of | [DE95-000267] p 357 N95-24882 | on tropospheric ozone and climate forcing
[HTN-95-21364] p 353 A95-78679 | | forebodies during rotary motion | ENERGY POLICY | Sensitivity of supersonic aircraft modelling studies to | | [NASA-CR-195033] p 330 N95-24443 | Wind technology development: Large and small
turbines | HNO3 photolysis rate | | DYNAMIC RESPONSE Analysis of warping effects on the static and dynamic | [DE95-000286] p 358 N95-26090 |
[HTN-95-11475] p 353 A95-79453
Tracer transport for realistic aircraft emission scenarios | | response of a seat-type structure | ENGINE AIRFRAME INTEGRATION | calculated using a three-dimensional model | | [NIAR-94-12] p 348 N95-24211 | Advanced subsonic airplane design and economic
studies | [HTN-95-41799] p 353 A95-80525 | | Development of a model protection and dynamic | [NASA-CR-195443] p 338 N95-24304 | Modeling of aircraft exhaust emissions and infrared | | response monitoring system for the national transonic facility | ENGINE DESIGN | spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-80861 | | [NASA-CR-195041] p 340 N95-24388 | Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 | Chemical composition and photochemical reactivity of | | DYNAMIC STRUCTURAL ANALYSIS | ENGINE INLETS | exhaust from aircraft turbine engines | | Modal characteristics of rotors using a conical shaft finite
element | Prediction of supersonic inlet unstart caused by | [HTN-95-51277] p 356 A95-80862 | | [BTN-94-EIX94401359745] p 346 A95-77379 | freestream disturbances
[BTN-95-EIX95222650790] p 329 A95-79246 | Impact on ozone of high-speed stratospheric aircraft:
Effects of the emission scenario | | DYNAMIC TESTS | Study of compressible flow through a | [HTN-95-51283] p 356 A95-80868 | | Analysis of warping effects on the static and dynamic | rectangular-to-semiannular transition duct | Small gas turbine component evaluation study | | response of a seat-type structure [NIAR-94-12] p 348 N95-24211 | [NASA-CR-4660] p 338 N95-24392
ENGINE NOISE | (PB95-147542) p 338 N95-24293 | | [NIAR-94-12] p 348 N95-24211
DYNAMICAL SYSTEMS | Noise impact of advanced high lift systems | The effect of altitude conditions on the particle emissions | | Actuating signals in adaptive control systems | [NASA-CR-195028] p 362 N95-26160 | of a J85-GE-5L turbojet engine
[NASA-TM-106669] p 339 N95-24561 | | [IFTR-13/1994] p 361 N95-26330 | Jet mixer noise suppressor using acoustic feedback | EXHAUST GASES | | | [NASA-CASE-LEW-15170-2] p 362 N95-26187
ENGINE PARTS | North Atlantic air traffic within the lower stratosphere: | | E | Small gas turbine component evaluation study | Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80629 | | _ | [PB95-147542] p 338 N95-24293 | Effects on stratospheric ozone from high-speed civil | | EARTH SCIENCES | ENGINE TESTS | transport: Sensitivity to stratospheric aerosol loading | | JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p.349 N95-24472 | Turbine-engine applications of thermographic-phosphor
temperature measurements | [HTN-95-91842] p 354 A95-80630 | | [JPRS-UST-94-018] p 349 N95-24472
ECONOMIC ANALYSIS | [DE95-003625] p 358 N95-25110 | The atmospheric effects of stratospheric aircraft: A fourth program report | | Small gas turbine component evaluation study | Assessment of overhaul surge margin tests applied to | [NASA-RP-1359] p 357 N95-24274 | | [PB95-147542] p 338 N95-24293 | the T53 engines in ADF froquois helicopters
[AR-008-389] p 339 N95-25936 | EXHAUST NOZZLES | | Advanced subsonic airplane design and economic
studies | Nitrogen oxide emissions and their control from | Internal performance characteristics of thrust-vectored
axisymmetric ejector nozzles | | [NASA-CR-195443] p 338 N95-24304 | uninstalled aircraft engines in enclosed test cells: Joint | [NASA-TM-4610] p 331 N95-25338 | | | | | | EDDY CURRENTS | report to Congress on the Environmental Protection | EXPERIMENT DESIGN | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft | report to Congress on the Environmental Protection
Agency - Department of Transportation study
[PB95-166237] p 358 N95-26005 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 | Agency - Department of Transportation study
[PB95-166237] p 358 N95-26005
Perspective on thermal barrier coatings for industrial gas | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft PB95-143053 p 328 N95-25401 EFFLUENTS | Agency - Department of Transportation study
[PB95-166237] p 358 N95-26005
Perspective on thermal barrier coatings for industrial gas
turbine applications p 345 N95-26128 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation | Agency - Department of Transportation study
[PB95-166237] p 358 N95-26005
Perspective on thermal barrier coatings for industrial gas | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shefters | | EDDY CURRENTS | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALPY The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 | | EDDY CURRENTS | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shefters | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance charactenstics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expansion Tube concept experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft sheltes [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALPY The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cuantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters {AD-A279692} p 341 N95-24424 F F-22 ARICRAFT Report to Congressional Committees, Tactical Aircraft: Concurrency in development and production of F-22 | |
EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALPY The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cuantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 [Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 [ENTHALIPY] The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 [ENVIRONMENT EFFECTS] Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [H1N-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 [PB95-166237] p 358 N95-26005 [Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 [ENTHALIPY] The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 [ENVIRONMENT EFFECTS] Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 [The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 [PB95-166146] p 343 N95-26004 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-2538 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cuantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 [Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 [ENTHALIPY] The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 [ENVIRONMENT EFFECTS] Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-79679 [The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 [Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 [ENVIRONMENT PROTECTION] Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTIN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard, Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test celts: Joint report to Congress on the Environmental Protection | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be
reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [H1N-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 [Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 [ENTHALIPY] The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 [ENVIRONMENT EFFECTS] Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast [Guard: Project summary and report [PB95-166146] p 343 N95-26004 [ENVIRONMENT PROTECTION] Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [P895-166237] p 358 N95-26005 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTIN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION [Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS report: Science and technology. Central Eurasia | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 ARICRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372295] p 343 A95-78467 FAILURE ANAL YSIS FAULTE ANAL YSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance charactenstics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test celts: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR IMPRARED RADIATION Empirical corrections of the rigid rotor interaction | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTIN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION [Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS report: Science and technology. Central Eurasia | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 ARICRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372295] p 343 A95-78467 FAILURE ANAL YSIS FAULTE ANAL YSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for
elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS-UST-94-018] p 349 N95-24472 ELECTROMAGNETIC FIELDS | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic trypersoric flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 ELECTROMAGNETIC FIELDS Consistent approach to describing aircraft HIRF | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS-UST-94-018] p 349 N95-24472 ELECTROMAGNETIC FIELDS | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic trypersoric flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-078] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-078] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-078] p 349 N95-24470 ELECTROMAGNETIC FIELDS Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 334 N95-25341 | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study
[PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 ESTIMATING | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft PB95-143053 p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation H1N-95-51282 p 356 A95-80867 EJECTORS p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles NASA-TM-4610 p 331 N95-25338 ELASTIC DEFORMATION ntegrated development of the equations of motion for elastic hypersonic flight vehicles BTN-95-EIX95242670755 p 327 A95-81092 ELECTRIC CONNECTORS p 350 N95-25592 ELECTRIC GENERATORS p 350 N95-25592 ELECTRIC GENERATORS p 350 N95-25592 ELECTRIC GENERATORS p 358 N95-26090 ELECTRICAL ENGINEERING p 349 N95-24470 JPRS report: Science and technology. Central Eurasia JPRS-UST-94-018 p 349 N95-24470 JPRS report: Science and technology. Central Eurasia JPRS-UST-94-018 p 349 N95-24470 ELECTROMAGNETIC FIELDS p 334 N95-25341 ELECTRONIC CONTROL wind technology development: Large and small Wind technology development: Large and small | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 ESTIMATING Aerodynamic parameter estimation via Fourier | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 ARICRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FATIGUE LIFE | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 ELECTROMAGNETIC FIELDS Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 334 N95-25341 ELECTROMIC CONTROL Wind technology development: Large and small turbines | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 ESTIMATING Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 ELECTROMAGNETIC FIELDS Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 334 N95-25341 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL | Agency - Department of Transportation study [PB95-186237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EOUATIONS
OF MOTION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 ESTIMATING Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 ARICRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX9421372285] p 343 A95-78467 FATIGUE LIFE Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS-UST-94-018] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS-UST-94-018] p 349 N95-24472 ELECTROMAGNETIC FIELDS Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 334 N95-25341 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 ESTIMATING Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 EULER EQUATIONS OF MOTION Quantitative comparison between interferometric | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARIED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FATIGUE LIFE Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 Proceedings of the 2d USAF Aging Aircraft | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC COMMECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS-UST-94-071 p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-071] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 ELECTROMAGNETIC FIELDS Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 334 N95-25341 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC EQUIPMENT Real-time decision aiding: Aircraft guidance for wind sheer avoidance | Agency - Department of Transportation study [PB95-186237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EOUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 ESTIMATING Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cuantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 ARICRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX9421372285] p 343 A95-78467 FATIGUE LIFE Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism (NASA-CASE-MSC-22327-1) p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS-UST-94-018] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 ELECTROMAGNETIC FIELDS Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 334 N95-25341 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines
[DE95-000286] p 358 N95-26090 ELECTRONIC EQUIPMENT Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERIFIORS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 ESTIMATING Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 EULER EQUATIONS OF MOTION Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARIED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FATIGUE (MATERIALS) PASSE PASS | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CAS-I-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS-UST-94-071 p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-0727] p 349 N95-24470 JPRS-UST-94-071 p 349 N95-24470 ELECTROMAGNETIC FIELDS Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 334 N95-25341 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC EQUIPMENT Real-sime decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] ELECTRONIC EQUIPMENT TESTS Fault detection in multiprocessor systems and array | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersonic tight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 ESTIMATING Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 EULER EQUATIONS OF MOTION Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Effect of density gradients in confined supersonic shear | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FATIGUE (MATERIALS) FATIGUE (MATERIALS) Proceedings of the 2d USAF Aging Aircraft Corrierence [AD-A288217] p 336 N95-25578 FATIGUE TESTS Study on tensile fatigue testing method of unidirectional | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [H1N-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24472 ELECTROMAGNETIC FIELDS Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 334 N95-25341 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC EQUIPMENT Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 ELECTRONIC EQUIPMENT TESTS Fault detection in multiprocessor systems and array processors | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersoric flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 ESTIMATING Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 EULER EQUATIONS OF MOTION Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Effect of density gradients in confined supersonic shear layers, part 1 | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 ARICRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced
[GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated tatigue failure of aeroengine compressor discs [BTN-94-EIX9421372285] p 343 A95-78467 FATIGUE LIFE Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 FATIGUE ETESTS Study on tensile fatigue testing method of unidirectional fiber-resin matrix composities | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CAS-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS-UST-94-018] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS-UST-94-018] p 349 N95-24470 ELECTROMIC FIELDS Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 358 N95-25341 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC EQUIPMENT Real-sime decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 ELECTRONIC EQUIPMENT TESTS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test celts: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 ESTIMATING Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 EULER EQUATIONS OF MOTION Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Effect of density gradients in confined supersonic shear layers, part 1 [NASA-CR-198029] p 348 N95-24412 EUROPE | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FATIGUE LIFE Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 Proceedings of the 2d USAF Aging Aircraft Corrierence [AD-A288217] p 336 N95-25578 FATIGUE TESTS Study on tensile fatigue testing method of unidirectional fiber-resin matrix composites [NAL-TR-1241] p 343 N95-24989 | | EDDY CURRENTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [H1N-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] ELECTROMAGNETIC FIELDS Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 334 N95-25341 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC EQUIPMENT Real-time decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 ELECTRONIC EQUIPMENT TESTS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 EMISSION Nitrous oxide and methane emissions from aero | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 ESTIMATING Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 EULER EQUATIONS OF MOTION Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Effect of density gradients in confined supersonic shear layers, part 1 [NASA-CR-189029] p 348 N95-24412 EUROPE Assessment of avionics technology in European | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Cluantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 ARICRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADIATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated tatigue failure of aeroengine compressor discs [BTN-94-EIX9421372285] p 343 A95-78467 FATIGUE LIFE Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 FATIGUE TESTS Study on tensile fatigue testing method of unidirectional fiber-resin matrix composites [NAL-TR-1241] p 343 N95-24989 FAULT DETECTION | | EDDY CURRENTS Emerging nondestructive inspection for aging
aircraft [PB95-143053] p 328 N95-25401 EFFLUENTS Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 EJECTORS Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 ELASTIC DEFORMATION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ELECTRIC CONNECTORS Preload release mechanism [NASA-CAS-MSC-22327-1] p 350 N95-25592 ELECTRIC GENERATORS Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRICAL ENGINEERING JPRS-UST-94-018] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS-UST-94-018] p 349 N95-24470 ELECTROMIC FIELDS Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 358 N95-25341 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC CONTROL Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 ELECTRONIC EQUIPMENT Real-sime decision aiding: Aircraft guidance for wind shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 ELECTRONIC EQUIPMENT TESTS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 | Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ENTHALIPY The Superorbital Expension Tube concept, experiment and analysis p 341 N95-25399 ENVIRONMENT EFFECTS Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Parts washing alternatives study: United States Coast Guard. Project summary and report [PB95-166146] p 343 N95-26004 ENVIRONMENT PROTECTION Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test celts: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 EQUATIONS OF MOTION Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ERRORS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 ESTIMATING Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 EULER EQUATIONS OF MOTION Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Effect of density gradients in confined supersonic shear layers, part 1 [NASA-CR-198029] p 348 N95-24412 EUROPE | EXPERIMENT DESIGN SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 EXPLOSIONS Quantity-distance requirements for earth-bermed aircraft shelters [AD-A279692] p 341 N95-24424 F F-22 AIRCRAFT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 FAILURE Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FAILURE ANALYSIS Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 FAR INFRARED RADATION Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 FATIGUE (MATERIALS) Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 FATIGUE LIFE Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 Proceedings of the 2d USAF Aging Aircraft Corrierence [AD-A288217] p 336 N95-25578 FATIGUE TESTS Study on tensile fatigue testing method of unidirectional fiber-resin matrix composites [NAL-TR-1241] p 343 N95-24989 | | THOE TOLL TANGE | | | |--|---|---| | Fault detection in multiprocessor systems and array | The Cassini spacecraft: Object oriented flight control | FLUID FLOW | | processors | software p 359 A95-80405 | Experimental investigation of the flow around a circular | | [BTN-95-EIX95242679097] p 359 A95-81253 | A new guidance and flight control system for the DELTA | cylinder: Influence of aspect ratio | | A portable transmission vibration analysis system for | 2 launch vehicle Abstract only p 342 A95-80427 | [BTN-94-EIX95011441120] p 347 A95-80044 | | the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p. 348 N95-24203 | On-line learning nonlinear direct neurocontrollers for | FLUID MECHANICS NASA-UVA light aerospace alloy and structures | | [DSTO-TR-0072] p 348 N95-24203 FAULT TOLERANCE | restructurable control systems | technology program (LA2ST) | | Impact of near-coincident faults on digital flight control | [BTN-95-EIX95242670768] p 359 A95-81079 | [NASA_CR_198041] p 343 N95-24220 | | systems | Impact of near-coincident faults on digital flight control | JPRS report: Science and technology. Central Eurasia | | [BTN-95-EIX95242670759] p 359 A95-81088 | systems
{BTN-95-EIX95242670759} p 359 A95-81088 | [JPRS-UST-94-018] p 349 N95-24472 | | FEASIBILITY ANALYSIS | Dynamics and control of a tethered flight vehicle | FLUID-SOLID INTERACTIONS | | Modeling of aircraft exhaust emissions and infrared | [BTN-95-EIX95242670754] p 342 A95-81093 | On the role of the outer region in the | | spectra for remote measurement of nitrogen oxides [HTN-95-51276] p.355 A95-80861 | High-performance, robust, bank-to-turn missile autopilot | turbulent-boundary-layer bursting process [BTN-94-EIX95011441078] p 348 A95-81056 | | FEEDBACK | design | High frequency flow-structural interaction in dense | | Determination of piloting feedback structures for an | [BTN-95-EIX95242670751] p 336 A95-81096 | subsonic fluids | | altitude tracking task | Robust dynamic inversion for control of highly | [NASA-CR-4652] p 330 N95-24217 | | [BTN-95-EIX9524267077C] p 327 A95-81077 | maneuverable aircraft | FLUTTER ANALYSIS | | FEEDBACK CONTROL | [BTN-95-EIX95242670747] p 359 A95-81100 | Fundamental wind tunnel experiments on low-speed | | Load alleviation maneuvers for a launch vehicle
p 342 A95-81360 | Assessment of avionics technology in European
aerospace organizations | flutter of a tip-fin configuration wing (NAL-TR-1228) p 332 N95-25762 | | Application of neural networks to unsteady aerodynamic | [NASA-CR-189201] p 337 N95-24624 | FOAMS | | control p 360 N95-25264 | FLIGHT CREWS | Design and evaluation of a foam-filled hat-stiffened panel | | FENCES (BARRIERS) | A crew-centered flight deck design philosophy for | concept for aircraft primary structural applications | | Aircraft accident report: Impact with blast fence upon | High-Speed Civil Transport (HSCT) aircraft | [NASA-TM-109175] p 346 N95-26251 | | landing rollout Action Air Charters flight 990 Piper | [NASA-TM-109171] p 335 N95-24582 | FORCE DISTRIBUTION | | PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 | FLIGHT HAZARDS | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 | | [PB94-910410] p 333 N95-24206 | Bird ingestion into large turbofan engines | Balances for the measurement of multiple components | | FIBER OPTICS | [DOT/FAA/CT-93/14] p 333 N95-24631 | of force in flows of
a millisecond duration | | The 1994 Fiber Optic Sensors for Aerospace Technology | FLIGHT MECHANICS NASA-UVA light aerospace alloy and structures | p 350 N95-25400 | | (FOSAT) Workshop | technology program (LA2ST) | FOREBODIES | | [NASA-CP-10166] p 337 N95-24207 | [NASA-CR-198041] p 343 N95-24220 | Experimental study of the effects of Reynolds number | | Workshop report: Measurement techniques in highly transient, spectrally rich combustion environments | FLIGHT PATHS | on high angle of attack aerodynamic characteristics of | | [AD-A288395] p 350 N95-25606 | Dynamic imaging and RCS measurements of aircraft | forebodies during rotary motion
[NASA-CR-195033] p 330 N95-24443 | | FIELD OF VIEW | [BTN-95-EIX95202637582] p 347 A95-78576 | FOURIER ANALYSIS | | Preliminary experiments of an optical fiber display | Application of direct transcription to commercial aircraft | Aerodynamic parameter estimation via Fourier | | [NAL-TR-1257] p 362 N95-25004 | trajectory optimization | modulating function techniques | | FILM COOLING | [BTN-95-EIX95242670766] p 359 A95-81081 | [NASA-CR-4654] p 335 N95-24630 | | Effect of film cooling/regenerative cooling on scramjet
engine performances | FLIGHT SIMULATION Identification and simulation evaluation of a combat | FRACTURING | | [NAL-TR-1242] p 339 N95-24990 | helicopter in hover | Thermal fracture mechanisms in ceramic thermal barner coatings p 346 N95-26138 | | FINITE ELEMENT METHOD | [BTN-95-EIX95242670749] p 335 A95-81098 | FRAGMENTATION | | Modal characteristics of rotors using a conical shaft finite | NLS Flight Simulation Laboratory (FSL) documentation | Quantity-distance requirements for earth-bermed aircraft | | element | [NASA-CR-196564] p 363 N95-24439 | shelters | | [BTN-94-EIX94401359745] p 346 A95-77379 | Flight reference display for powered-lift STOL aircraft | [AD-A279692] p 341 N95-24424 | | Viscoplastic response of structures for intense local
heating | [NAL-TR-1251] p 337 N95-25005 | FRAMES | | [HTN-95-41540] p 346 A95-77921 | FLIGHT SIMULATORS | Analysis of warping effects on the static and dynamic
response of a seat-type structure | | Theoretical and experimental studies of fretting-initiated | Preliminary experiments of an optical fiber display | [NIAR-94-12] p 348 N95-24211 | | fatigue failure of aeroengine compressor discs | [NAL-TR-1257] p 362 N95-25004 | FREE FLOW | | [BTN-94-EIX94421372285] p 343 A95-78467 | Visual contrast detection thresholds for aircraft contrails | Exploratory flow visualization investigation of | | Dynamic behavior of a magnetic bearing supported jet | [AD-A288618] p 328 N95-25607 | mast-mounted sights in presence of a rotor | | engine rotor with auxiliary bearings
(NASA-CR-197860) p 338 N95-24213 | FLIGHT TEST VEHICLES | [NASA-TM-4634] p 330 N95-24566
FRICTION | | FINS | Reentry guidance for hypersonic Flight Experiment | Impact, friction, and wear testing of microsamples of | | Structure of a double-fin turbulent interaction at high | (HYFLEX) vehicle | polycrystalline silicon p 361 A95-79988 | | speed | [NAL-TR-1235] p 334 N95-25764 | FUEL COMBUSTION | | [BTN-95-EIX95222650780] p 347 A95-79236 | FLIGHT TESTS Flight reference display for powered lift STOL givereft | Shock tunnel studies of scramjet phenomena 1993 | | Aerodynamic characteristics of the orbital reentry vehicle | Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 | [NASA-CR-195038] p 350 N95-25394 | | experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 | FLIGHT TIME | FUEL CONSUMPTION Small cas turbing component evaluation study | | Fundamental wind tunnel experiments on low-speed | North Atlantic air traffic within the lower stratosphere: | Small gas turbine component evaluation study [PB95-147542] p 338 N95-24293 | | flutter of a tip-fin configuration wing | Cruising times and corresponding emissions | FUEL INJECTION | | [NAL-TR-1228] p 332 N95-25762 | [HTN-95-91841] p 354 A95-80829 | Shock tunnel studies of scramjet phenomena 1993 | | FIRE (CLIMATOLOGY) | FLOW CHARACTERISTICS | [NASA-CR-195038] p 350 N95-25394 | | Preliminary analysis of University of North Dakota aircraft data from the FIRE Cirrus IFO-2 | Supersonic quiet-tunnel development for | Scramjet thrust measurement in a shock tunnel | | (NASA-CR-198038) p 357 N95-24219 | laminar-turbulent transition research [NASA-CR-198040] p 340 N95-24302 | p 339 N95-25396 FUNCTIONAL DESIGN SPECIFICATIONS | | FLAPS (CONTROL SURFACES) | Aerodynamic characteristics of the orbital reentry vehicle | SOFIA: Stratospheric Observatory for Infrared | | Experimental study of flow separation on an oscillating | experimental probe fins in a supersonic flow | Astronomy p 363 A95-81583 | | flap at Mach 2.4 | | | | . | [NAL-TR-1232] p 342 N95-25664 | FUSELAGES | | (BTN-95-EIX95222650792) p 329 A95-79248 | [NAL-TR-1232] p 342 N95-25664
FLOW DISTRIBUTION | Estimate of probability of crack detection from service | | Performance of an aerodynamic yaw controller mounted | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of | Estimate of probability of crack detection from service difficulty report data | | Performance of an aerodynamic yaw controller mounted
on the space shuttle orbiter body flap at Mach 10 | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 | | Performance of an aerodynamic yaw controller mounted | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Low speed aerodynamic characteristics of delta wings | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an altitude tracking task | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an allitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 FLOW MEASUREMENT | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an altitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Rotorcraft handling qualities in turbulence | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] FLOW MEASUREMENT Quantitative comparison between interferometric | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an altitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 FLOW MEASUREMENT Quantitative comparison between interferometric measurements and Euler computations for supersonic | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing
experiment p 341 A95-80390 | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an altitude tracking task [BTN-95-EIX95242670770] p 327 A95-B1077 Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-B1097 Aerodynamic characteristics of the orbital reentry vehicle | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 FLOW MEASUREMENT Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 FUZZY SYSTEMS | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an altitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 FLOW MEASUREMENT Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an altitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 FLIGHT CONTROL | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 FLOW MEASUREMENT Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Supersonic quiet-turnel development for laminar-turbulent transition research | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 FUZZY SYSTEMS Application of fuzzy logic to optimize placement of an | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an altitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 FLIGHT CONTROL Dynamic imaging and RCS measurements of aircraft | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 FLOW MEASUREMENT Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Supersonic quiet-turnel development for laminar-turbulent transition research [NASA-CR-198040] p 340 N95-24302 | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 FUZZY SYSTEMS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an altitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 FLIGHT CONTROL Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings with vortex flaps: 60 deg and 70 deg delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 FLOW MEASUREMENT Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Supersonic quiet-tunnel development for laminar-turbulent transition research [NASA-CR-198040] p 340 N95-24302 FLOW VISUALIZATION | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 FUZZY SYSTEMS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an altitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] FLIGHT CONTROL Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 Dynamic stall control for advanced rotorcraft | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 FLOW MEASUREMENT Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Supersonic quiet-tunnel development for laminar-turbulent transition research [NASA-CR-198040] p 340 N95-24302 FLOW VISUALIZATION Exploratory flow visualization investigation of | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 FUZZY SYSTEMS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an allitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 FLIGHT CONTROL Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 Dynamic stall control for advanced rotorcraft application | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 FLOW MEASUREMENT Quantitative comparison between interferometric
measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Supersonic quiet-tunnel development for laminar-turbulent transition research [NASA-CR-198040] p 340 N95-24302 FLOW VISUALIZATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 FUZZY SYSTEMS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an allitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] FLIGHT CONTROL Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 Dynamic stall control for advanced rotorcraft | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings with vortex flaps: 60 deg and 70 deg delta wings with vortex flaps: 60 deg and 70 deg delta wings with vortex flaps: 60 deg and 70 deg delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 FLOW MEASUREMENT Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Supersonic quiet-tunnel development for laminar-turbulent transition research [NASA-CR-198040] p 340 N95-24302 FLOW VISUALIZATION Exploratory flow visualization investigation of mast-mounted sights in presence of e rotor [NASA-TM-4634] p 330 N95-24566 | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 FUZZY SYSTEMS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 G GAS INJECTION | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an altitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 FLIGHT CONTROL Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 Dynamic stall control for advanced rotorcraft application [BTN-95-EIX95222650793] p 334 A95-79249 | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings with vortex flaps: 60 deg and 70 deg delta wings (NAL-TR-1245) p 331 N95-25105 FLOW MEASUREMENT Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Supersonic quiet-turnel development for laminar-turbulent transition research [NASA-CR-198040] p 340 N95-24302 FLOW VISUALIZATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 FLUID FILMS Thermohydrodynamic analysis of cryogenic liquid | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 FUZZY SYSTEMS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 G GAS INJECTION High-speed civil transport impact: Role of sulfate, nitric | | Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 30 N95-24397 FLIGHT CHARACTERISTICS Determination of piloting feedback structures for an allitude tracking task [BTN-95-EIX95242670770] p 327 A95-81077 Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] FLIGHT CONTROL Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 Dynamic stall control for advanced rotorcraft application [BTN-95-EIX9522650793] p 334 A95-79249 Guidance and control, 1993; Annual Rocky Mountain | [NAL-TR-1232] p 342 N95-25664 FLOW DISTRIBUTION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 FLOW MEASUREMENT Quantitative comparison between interferometric measurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p 358 A95-79238 Supersonic quiet-turnel development for laminar-turbulent transition research [NASA-CR-198040] FLOW VISUALIZATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 | Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 FUSION WELDING JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 FUZZY SETS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 FUZZY SYSTEMS Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 | ## A-8 | GAS JETS | HEAT TRANSFER | HYDROGRAPHY | |--
--|--| | Similarity rule for jet-temperature effects on transonic | Impingement cooling of an isothermally heated surface | Real-time testing and demonstration of the US Army | | base pressure | with a confined slot jet | Corps of Engineers' Real-Time On-The-Fly positioning | | [BTN-95-EIX95222650791] p 329 A95-79247 GAS TEMPERATURE | [BTN-94-EIX94421348950] p 347 A95-78494 | system [AD-A288624] p 334 N95-25609 | | - · - · · · · · · · · · · · · · · · · · | HEATING Pagintum Strong Magnus with Lagge Speekle | , | | Aerodynamic characteristics of the orbital reentry vehicle
experimental probe fins in a supersonic flow | Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating | HYPERSONIC BOUNDARY LAYER Structure of a double-fin turbulent interaction at high | | [NAL-TR-1232] D 342 N95-25664 | [DE95-060082] p 349 N95-24598 | speed | | GAS TURBINE ENGINES | HELICOPTER DESIGN | [BTN-95-EIX95222650780] p 347 A95-79236 | | Small gas turbine component evaluation study | Multilevel decomposition procedure for efficient design | HYPERSONIC FLIGHT | | [PB95-147542] p 338 N95-24293 | optimization of helicopter rotor blades | Integrated development of the equations of motion for | | Thermal barrier coatings for aircraft engines: History and | [BTN-95-EIX95222650784] p 334 A95-79240 | elastic hypersonic flight vehicles | | directions p 344 N95-26121 | HELICOPTER PERFORMANCE | [BTN-95-EIX95242670755] p 327 A95-81092 | | Thermal barrier coatings application in diesel engines | Dynamic stall control for advanced rotorcraft | HYPERSONIC FLOW | | p 345 N95-26124 | application | Structure of a double-fin turbulent interaction at high | | Thermal barrier coating experience in the gas turbine | [BTN-95-EIX95222650793] p 334 A95-79249 | speed | | engine p 345 N95-26125 | Rotorcraft handling qualities in turbulence | [BTN-95-EIX95222650780] p 347 A95-79236 | | PVD TBC experience on GE aircraft engines | [BTN-95-EIX95242670750] p 334 A95-81097 | Hypersonic model testing in a shock tunnel | | p 345 N95-26126 | HELICOPTER PROPELLER DRIVE | [BTN-95-EIX95222650789] p 329 A95-79245 | | Perspective on thermal barrier coatings for industrial gas | A portable transmission vibration analysis system for
the S-70A-9 Black Hawk helicopter | Supercooling in hypersonic nitrogen wind tunnels | | turbine applications p 345 N95-26128 | [DSTO-TR-0072] p 348 N95-24203 | [BTN-94-EIX95011441134] p 340 A95-81020 | | Jet engine applications for materials with | HELICOPTERS P 340 1133-24203 | Verification of computational aerodynamic predictions | | nanometer-scale dimensions p 345 N95-26131 | Interfacing a digital compass to a remote-controlled | for complex hypersonic vehicles using the | | Thermal conductivity of zirconia thermal barrier | helicopter | INCA(trademark) code | | coatings p 345 N95-26133 | [PB95-164927] p 340 N95-24260 | [DE95-004757] p 330 N95-24308 | | Thermal barrier coating life modeling in aircraft gas | HIGH ALTITUDE BALLOONS | DSMC calculations for 70-deg blunted cone at 3.2 km/s | | turbine engines p 346 N95-26140 | Application of fuzzy logic to optimize placement of an | in nitrogen | | GAS TURBINES | acquisition, tracking, and pointing experiment | [NASA-TM-109181] p 348 N95-24396 | | Thermal Barner Coating Workshop | p 341 A95-80390 | HYPERSONIC HEAT TRANSFER | | [NASA-CP-10170] p 344 N95-26119 | HIGH REYNOLDS NUMBER | Heat transfer measurements in small scale wind | | Thermal barrier coatings issues in advanced land-based | Numerical and experimental study of drag characteristics | tunnels | | gas turbines p 344 N95-26122 | of two-dimensional HLFC airfoils in high subsonic, high | [AD-A288689] p 341 N95-26053 | | GASEOUS DIFFUSION | Reynolds number flow | HYPERSONIC SPEED | | Vertical transport rates in the statosphere in 1993 from | [NAL-TR-1244T] p 331 N95-24998 | Performance of an aerodynamic yaw controller mounted | | observations of CO2, N2O, and CH4 | HIGH SPEED | on the space shuttle orbiter body flap at Mach 10 | | [HTN-95-70941] p 351 A95-78006 | Impact on ozone of high-speed stratospheric aircraft: | [NASA-TM-109179] p 330 N95-24397 | | GENERAL AVIATION AIRCRAFT | Effects of the emission scenario
[HTN-95-51283] p 356 A95-80868 | HYPERSONIC VEHICLES | | Development of an intervention program to encourage | HIGH TEMPERATURE ENVIRONMENTS | Integrated development of the equations of motion for | | shoulder harness use and aircraft retrofit in general aviation | Aerodynamic characteristics of the orbital reentry vehicle | elastic hypersonic flight vehicles | | aircraft, phases 1 and 2 | experimental probe fins in a supersonic flow | [BTN-95-EIX95242670755] p 327 A95-81092 | | [DOT/FAA/AM-95/2] p 333 N95-24384
GLASS FIBER REINFORCED PLASTICS | [NAL-TR-1232] p 342 N95-25664 | Verification of computational aerodynamic predictions | | Study on tensile fatigue testing method of unidirectional | HIGH TEMPERATURE GASES | for complex hypersonic vehicles using the | | fiber-resin matrix composites | High frequency flow-structural interaction in dense | INCA(trademark) code | | [NAL-TR-1241] p 343 N95-24989 | subsonic fluids | [DE95-004757] p 330 N95-24308 | | GLOBAL AIR POLLUTION | [NASA-CR-4652] p 330 N95-24217 | Reentry guidance for hypersonic Flight Experiment | | Nitrous oxide and methane emissions from aero | HIGHLY MANEUVERABLE AIRCRAFT | (HYFLEX) vehicle | | engines | Robust dynamic inversion for control of highly | [NAL-TR-1235] p 334 N95-25764 | | [HTN-95-21363] p 353 A95-78678 | maneuverable aircraft | Heat transfer measurements in small scale wind | | Impact of present aircraft emissions of nitrogen oxides | [BTN-95-EIX95242670747] p 359 A95-81100 | tunnels | | on troposphene ozone and climate forcing | HOLOGRAPHIC INTERFEROMETRY | [AD-A288689] p 341 N95-26053 | | | Quantitative comparison between interferometric | HYPERSONIC WIND TUNNELS | | HTN-95-21364 p 353 A95-78679 | managements and Fide computations for companying | Supercooling in hypersonic nitrogen wind tunnels | | [HTN-95-21364] p 353 A95-78679
GLOBAL POSITIONING SYSTEM | measurements and Euler computations for supersonic | 10TN 04 E1V0E0114411241 - 240 AGE 01020 | | [HTN-95-21364] p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army | cone flows | [BTN-94-EIX95011441134] p 340 A95-81020 | | HTN-95-21364 p 953 A95-78679
GLOBAL POSITIONING SYSTEM
Real-time testing and demonstration of the US Army
Corps of Engineers' Real-Time On-The-Fly
positioning | cone flows
[BTN-95-EIX95222650782] p 358 A95-79238 | HYPERSONICS | | HTN-95-21364 p 953 A95-78679
GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army
Corps of Engineers' Real-Time On-The-Fly positioning
system | cone flows
[BTN-95-EIX95222650782] p 358 A95-79238
HOMING DEVICES | HYPERSONICS Hypersonic model testing in a shock tunnel | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 | cone flows
[BTN-95-EIX95222650782] p 358 A95-79238 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 | | HTN-95-21364 p 953 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for | | HTN-95-21364 p 953 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees, Tactical Aircraft: | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HORING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 [HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles | | HTN-95-21364 p 953 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conterence, 16th, Keystone, CO, Feb. 6-10, 1993 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory NASA-CR-198024 p 335 N95-25334 | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory NASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 [HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conterence, 16th, Keystone, CO. Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAD/NSIAD-95-59] p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory NASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids | Cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosois studied with a two-dimensional model including aerosol physics | | HTN-95-21364 p 353 A95-78679 GLOBAL
POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory NASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids NASA-TM-106919 p 332 N95-26075 | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat heticopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HJBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HJMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Cwi Transport (HSCT) aircraft | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory NASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids NASA-TM-106919 p 332 N95-26075 GROUND TESTS | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 [HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and Control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS | | [HTN-95-21364] p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system [AD-A288624] p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Usernification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO. Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 MCE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory NASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids NASA-TM-106919 p 332 N95-26075 GROUND TESTS | Cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model | | [HTN-95-21364] p 9353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system [AD-A288624] p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory [INASA-CR-198024] p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TH-106919] p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 | Cone flows CONE flows HOMMING DEVICES Ideal proportional navigation Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] HUBBLE SPACE TELESCOPE Guidance and Control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-B7703-365-X] HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 | | [HTN-95-21364] p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system [AD-A288624] p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment | Cone flows HTM-95-EIX95222650782 p 358 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS | | [HTN-95-21364] p 9353 A95-78679 GLOBAL POSITIONING SYSTEM
Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system [AD-A288624] p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory [INASA-CR-198024] p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TH-106919] p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 | Cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 High-speed civil transport impact: Role of sulfate, nitric | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model | | [HTN-95-21364] p 9353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system [AD-A288624] p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees, Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAD/NSIAD-95-59] p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 H-4-60 HELICOPTER | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and Control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-contered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 High-speed civil transport impact: Role of suffate, intric acid trihydrate, and ice serosoks studied with a | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model sithouettes | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory INASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids (NASA-TH-106919 p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 H | Cone flows BTN-95-EIX95222650782 p 358 A95-79238 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 | | HTN-95-21364 p 353 A95-78679 | Cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO. Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 MCE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 MAGE ANALYSIS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 MMAGING TECHNIQUES | | HTN-95-21364 p 353 A95-78679 | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conterence, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] high-speed civil transport impact: Role of sulfate, nitric acid brihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 HYDROGEN | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory INASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids INASA-TM-106919 p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 H-60 HELICOPTER Configuration and other differences between Black Hawk and Seahawk helicopters in military service in the USA and Australia AR-008-386 p 336 N95-25935 | Cone flows BTN-95-EIX95222650782 p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING
Identification and simulation evaluation of a combat helicopter in hover BTN-95-EIX95242670749 p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and Control (1993; Annual Rocky Mountain Guidance and Control Conterence, 16th, Keystone, CO, Feb. 6-10, 1993 ISBN-0-87703-365-X p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft INASA-TM-109171 p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations HTN-95-7917 p 351 A95-77982 High-speed civil transport impact: Role of suffate, intric acid trihydrate, and ice aerosobs studied with a two-dimensional model including aerosol physics HTN-95-91843 p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory NASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids NASA-TM-106919 p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 H H-60 HELICOPTER Configuration and other differences between Black Hawk and Seahawk helicopters in military service in the USA and Australia AR-008-386 p 336 N95-25935 HAMILTONIAN FUNCTIONS | Cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conterence, 16th, Keystone, CO. Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 High-speed civil transport impact: Role of suffate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory NASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids NASA-TM-106919 p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 H H-60 HELICOPTER Configuration and other differences between Black Hawk and Seahawk helicopters in military service in the USA and Australia AR-008-386 p 336 N95-25935 NAMILTONIAN FUNCTIONS Dynamics of phase ordering of nematics in a pore | Cone flows BTN-95-EIX95222650782 p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover BTN-95-EIX95242670749 p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and Control (1993; Annual Rocky Mountain Guidance and Control Conterence, 16th, Keystone, CO, Feb. 6-10, 1993 ISBN-0-87703-365-X p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft INASA-TM-109171 p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations HTN-95-7917 p 351 A95-77982 High-speed civil transport impact: Role of suffate, intric acid trihydrate, and ice aerosobs studied with a two-dimensional model including aerosol physics HTN-95-91843 p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS Analysis of warping effects on the static and dynamic | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory INASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids NASA-TM-106919 p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 HAMILTONIAN FUNCTIONS D 336 N95-25935 HAMILTONIAN FUNCTIONS D 362 N95-25978 D 362 N95-25978 | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and Control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar atratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 High-speed civil transport impact: Role of suffate, infric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in C3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 INTEGRATION OF THE PROPERTY PROPER | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system (AD-A288624 p 334 N95-25609 | Cone flows HTM-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conterence, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335
N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 High-speed civil transport impact: Role of sulfate, nitric acid trithydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in C3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p 351 A95-78000 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory INASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids INASA-TM-106919 p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis P 341 N95-25399 H N95-25395 H N95-25935 N95-2593 | cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and Control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar atratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 High-speed civil transport impact: Role of suffate, infric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in C3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 MCE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory INASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids NASA-TM-106919 p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 HAMILTONIAN FUNCTIONS p 336 N95-25935 HAMILTONIAN FUNCTIONS Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 HARRESSES Development of an intervention program to encourage shoulder harmess use and aircraft retrofit in general aviation | CORE flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Cavi Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] high-speed civil transport impact: Role of sulfate, intric acid tritydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in C3 due to emission of NO(y) from supersonic aircraft [HTN-95-70905] HYDROGEN FUELS Shock tunnet studies of scramjet phenomena 1993 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 IMPACT RESISTANCE Design and evaluation of a foam-filled hat-stiffened panel | | [HTN-95-21364] p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system [AD-A288624] p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-2638 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TH-106919] p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 H- H-60 HELICOPTER Configuration and other differences between Black Hawk and Seahawk helicopters in military service in the USA and Australia [AR-008-366] p 336 N95-25935 HAMILTONIAN FUNCTIONS Dynamics of phase ordering of nematics in a pore [DE95-607662] HARMESSES Development of an intervention program to encourage shoulder harmess use and aircraft retrofit in general aviation aircraft, phases 1 and 2 | Cone flows HTM-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and Control, 1993; Annual Rocky Mountain Guidance and Control Conterence, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 High-speed civil transport impact: Role of sulfate, intric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p 351 A95-78000 MYDROGEN FUELS Shock tunnel studies of scramjet phenomena 1983 [NASA-CR-195038] p 350 N95-25394 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a
two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 IMPACT RESISTANCE Design and evaluation of a foarn-filled hat-stiffened panel concept for aircraft primary structural applications | | [HTN-95-21364] p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system [AD-A288624] p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-2638 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory [INASA-CR-198024] p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TH-106919] p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 H- H-60 HELICOPTER Configuration and other differences between Black Hawk and Seahawk helicopters in military service in the USA and Australia [AR-008-366] p 336 N95-25935 HAMILTONIAN FUNCTIONS Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 HARNESSES Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 | CORE flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TN-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] high-speed civil transport impact: Role of suffate, nitric acid brihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in C3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] PYDROGEN FUELS Shock turnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 INCE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 IMPACT RESISTANCE Design and evaluation of a foarn-filled hat-stiffened panel concept for aircraft primary structural applications [NASA-TM-109175] p 346 N95-26251 | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory INASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids INASA-TM-106919 p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 HAMILTONIAN FUNCTIONS Dynamics of phase ordering of nematics in a pore DE95-607662 p 362 N95-25978 HARNESSES Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 Hypersonic model testing in a shock tuned | Cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conterence, 16th, Keystone, CO. Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 High-speed civil transport impact: Role of suffate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in C3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) HYDROGEN FUELS Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 HYDROGEN FUELS Analysis of the physical state of one Arctic polar | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 IMPACT RESISTANCE Design and evaluation of a foarn-filled hat-stiffened panel concept for aircraft primary structural applications | | HTN-95-21364 p 353 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system AD-A288624 p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced GAO/NSIAD-95-59 p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory INASA-CR-198024 p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids INASA-TM-106919 p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 H-60 HELICOPTER Configuration and other differences between Black Hawk and Seahawk helicopters in military service in the USA and Australia [AR-008-386] p 336 N95-25935 HAMILTOMIAN FUNCTIONS Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 HARMESSES Development of an intervention program to encourage shoulder harmess use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 HEAT FLUX Hypersonic model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 | Cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] high-speed civil transport impact: Role of sulfate, nitric acid trithydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in C3 due to emission of NO(y) from supersonic aircraft [HTN-95-79035] HYDROGEN FUELS Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 HYDROGEN SULFIDE Analysis of the physical state of one Arctic polar stratospheric cloud based on observations |
HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNOUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 IMPACT RESISTANCE Design and evaluation of a foam-filled hat-stiffened panel concept for aircraft primary structural applications [NASA-TM-109175] p 346 N95-26251 | | HTN-95-21364 p 353 A95-78679 | Cone flows HTM-95-EIX95222650782 p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOWERING Identification and simulation evaluation of a combat helicopter in hover BTN-95-EIX95242670749 p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and Control (1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations HTN-95-70917 p 351 A95-77982 High-speed civil transport impact: Role of sulfate, intric acid trihydrate, and ice aerosots studied with a two-dimensional model including aerosol physics HTN-95-91843 p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p 351 A95-78000 HYDROGEN HYDROGEN p 350 N95-25394 HYDROGEN SULFIDE Analysis of the physical state of one Arctic polar stratospheric cloud based on observations HTN-95-70917 p 351 A95-77982 | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-81092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 IMPACT RESISTANCE Design and evaluation of a foarn-filled hat-stiffened panel concept for aircraft primary structural applications [NASA-TM-109175] p 346 N95-26251 IMPACT TESTS Impact, friction, and wear testing of microsamples of | | [HTN-95-21364] p 933 A95-78679 GLOBAL POSITIONING SYSTEM Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning system [AD-A288624] p 334 N95-25609 GOVERNMENT PROCUREMENT Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 GRID GENERATION (MATHEMATICS) Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 GROUND TESTS The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 H H-60 HELICOPTER Configuration and other differences between Black Hawk and Seahawk helicopters in military service in the USA and Australia [AR-008-386] p 336 N95-25935 HAMILTONIAN FUNCTIONS Dynamics of phase ordering of nematics in a pore [DE95-607662] p 336 N95-25978 HARNESSES Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DDT/FAA/AM-95/2] p 333 N95-24384 HYPERSONIC model testing in a shock tunnel [BTN-95-EIX95222650789] p 329 A95-79245 Turbine-engine applications of thermograptic-phosphor temperature measurements | Cone flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conterence, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGINEERING A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 High-speed civil transport impact: Role of sulfate, nitric acid trithydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in C3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p 351 A95-78000 HYDROGEN FUELS Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 HYDROGEN SULFIDE Analysis of the physical state of one Arctic polar stratosphenic cloud based on observations [HTN-95-70917] p 351 A95-77982 An intercomparison of aircraft instrumentation for | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 MCE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model silhouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 IMPACT RESISTANCE Design and evaluation of a foarn-filled hat-stiffened panel concept for aircraft primary structural applications [NASA-TM-109175] p 346 N95-26251 IMPACT TESTS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 | | HTN-95-21364 p 353 A95-78679 | CORE flows [BTN-95-EIX95222650782] p 358 A95-79238 HOMING DEVICES Ideal proportional navigation p 342 A95-81374 HOVERING Identification and simulation evaluation of a combat heticopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 HUBBLE SPACE TELESCOPE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 HUMAN FACTORS ENGREERING A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 HYDRATES Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 HYDROGEN The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in C3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] HYDROGEN FUELS Shock turnel studies of scramjet phenomena 1983 [NASA-CR-195038] p 350 N95-25394 HYDROGEN SULFEDE Analysis of the physical state of one Arctic polar stratosphenic cloud based on observations [HTN-95-70917] p 351 A95-77982 An intercomparison of aircraft instrumentation for troposphenic measurements of carbonyl suffide, hydrogen | HYPERSONICS Hypersonic model testing in a shock tunnel [BTN-95-EIX9522650789] p 329 A95-79245 Integrated development of the equations of motion for elastic hypersonic flight vehicles [BTN-95-EIX95242670755] p 327 A95-B1092 ICE High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 IDEAL GAS Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 IMAGE ANALYSIS Aspect estimation of an aircraft using library model sithouettes [PB95-141834] p 360 N95-25894 IMAGING TECHNIQUES Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 IMPACT LOADS Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 IMPACT RESISTANCE Design and evaluation of a foam-filled hat-stiffened panel concept for aircraft primary structural applications [NASA-TM-108175] p 346 N95-26251 IMPACT TESTS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361
A95-79988 | | IN-FLIGHT MONITORING | JET AIRCRAFT NOISE | LAMINAR FLOW AIRFOILS | |--|--|--| | An overview of Health and Usage Monitoring Systems | Noise impact of advanced high lift systems | Numerical and experimental study of drag characteristics of two-dimensional HLFC airfoils in high subsonic, high | | (HUMS) for military helicopters
[DSTO-TR-0061] p 327 N95-24200 | [NASA-CR-195028] p 362 N95-26160
Jet mixer noise suppressor using acoustic feedback | Revnolds number flow | | INCOMPRESSIBLE FLUIDS | [NASA-CASE-LEW-15170-2] p 362 N95-26187 | [NAL-TR-1244T] p 331 N95-24998 | | Dynamics of aircraft exhaust plumes in the jet-regime | JET ENGINES | LAP JOINTS Estimate of probability of crack detection from service | | [HTN-95-51275] p 355 A95-80860
INDEXES (DOCUMENTATION) | Nitrous oxide and methane emissions from aero | difficulty report data | | Aeronautical engineering: A continuing bibliography with | engines
{HTN-95-21363} p 353 A95-78678 | [PB95-149381] p 328 N95-24295 | | indexes (supplement 316) | North Atlantic air traffic within the lower stratosphere: | LASER APPLICATIONS Residual Stress Measurements with Laser Speckle | | [NASA-SP-7037(316)] p 328 N95-24465
Aeronautical engineering: A continuing bibliography with | Cruising times and corresponding emissions | Correlation Interferometry and Local Heat Treating | | indexes (supplement 317) | [HTN-95-91841] p 354 A95-80829 | [DE95-060082] p 349 N95-24598 | | [NASA-SP-7037(317)] p 328 N95-25798 | Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading | LASERS | | INFINITE SPAN WINGS Three-dimensional interaction of wake/boundary-layer | [HTN-95-91842] p 354 A95-80830 | Laser device for measuring a vessel's speed [HTN-95-60992] p 361 A95-80633 | | and vortex/boundary-layer data report | Dynamics of aircraft exhaust plumes in the jet-regime | LATITUDE MEASUREMENT | | [CUED/A-AEREO/TR-23] p 329 N95-24210 | [HTN-95-51275] p 355 A95-80860 | Latitude variations of stratospheric trace gases | | INFORMATION SYSTEMS NLS Flight Simulation Laboratory (FSL) documentation | Dynamic behavior of a magnetic bearing supported jet
engine rotor with auxiliary bearings | [HTN-95-70948] p 352 A95-78013 LAUNCH VEHICLES | | [NASA-CR-196564] p 363 N95-24439 | [NASA-CR-197860] p 338 N95-24213 | Load alleviation maneuvers for a launch vehicle | | INFRARED ASTRONOMY | A design perspective on thermal barrier coatings | p 342 A95-81360 | | SOFIA: Stratospheric Observatory for Infrared | p 344 N95-26120 | LEADING EDGE SLATS Dynamic stall control for advanced rotorcraft | | Astronomy p 363 A95-81583 INFRARED SPECTRA | Jet engine applications for materials with
nanometer-scale dimensions p 345 N95-26131 | application | | Modeling of aircraft exhaust emissions and infrared | JET EXHAUST | [BTN-95-EIX95222650793] p 334 A95-79249 | | spectra for remote measurement of nitrogen oxides | Sensitivity of supersonic aircraft modelling studies to | Three-dimensional interaction of wake/boundary-layer
and yortex/boundary-layer data report | | (HTN-95-51276) p 355 A95-80861
INFRARED TELESCOPES | HNO3 photolysis rate
(HTN-95-11475) p 353 A95-79453 | [CUED/A-AEREO/TR-23] p 329 N95-24210 | | SOFIA: Stratospheric Observatory for Infrared | [HTN-95-11475] p 353 A95-79453
Tracer transport for realistic aircraft emission scenarios | LEADING EDGES | | Astronomy p 363 A95-81583 | calculated using a three-dimensional model | Dynamic stall control for advanced rotorcraft | | INGESTION (ENGINES) Bird ingestion into large turbofan engines | [HTN-95-41799] p 353 A95-80525 | application
[BTN-95-EIX95222650793] p 334 A95-79249 | | [DOT/FAA/CT-93/14] p 333 N95-24631 | North Atlantic air traffic within the lower stratosphere: | A theoretical and experimental investigation of the flow | | INLET FLOW | Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 | over supersonic leading edge wing/body configurations [DRA-TM-AERO-PROP-41] p 331 N95-25649 | | Prediction of supersonic inlet unstart caused by
freestream disturbances | Effects on stratospheric ozone from high-speed civil | [DRA-TM-AERO-PROP-41] p 331 N95-25649 LEAST SQUARES METHOD | | [BTN-95-EIX95222650790] p 329 A95-79246 | transport: Sensitivity to stratospheric aerosol loading | Describing an attitude p 342 A95-80409 | | Study of compressible flow through a | [HTN-95-91842] p 354 A95-80830
Dynamics of aircraft exhaust plumes in the jet-regime | Aerodynamic parameter estimation via Fourier | | rectangular-to-semiannular transition duct
[NASA-CR-4660] p 338 N95-24392 | (HTN-95-51275) p 355 A95-80860 | modulating function techniques [NASA-CR-4654] p 335 N95-24630 | | INLET NOZZLES | JET FLOW | LIBRARIES | | Study of compressible flow through a | Impingement cooling of an isothermally heated surface
with a confined slot jet | Aspect estimation of an aircraft using library model | | rectangular-to-semiannular transition duct
[NASA-CR-4660] p 338 N95-24392 | [BTN-94-EIX94421348950] p 347 A95-78494 | silhouettes
[PB95-141834] p 360 N95-25894 | | INSPECTION | Dynamics of aircraft exhaust plumes in the jet-regime | LIFE (DURABILITY) | | Estimate of probability of crack detection from service | [HTN-95-51275] p 355 A95-80860 | Thermal barrier coating life modeling in aircraft gas | | difficulty report data
 PB95-149381 p 328 N95-24295 | Jet mixer noise suppressor using acoustic feedback
{NASA-CASE-LEW-15170-2} p 362 N95-26187 | turbine engines p 346 N95-26140 LIFE SCIENCES | | INTERACTIONAL AERODYNAMICS | JET IMPINGEMENT | NASA video catalog | | Structure of a double-fin turbulent interaction at high | Impingement cooling of an isothermally heated surface | [NASA-SP-7109(01)] p 363 N95-24238 | | speed
 BTN-95-EIX95222650780 p 347 A95-79236 | with a confined slot jet
[BTN-94-EIX94421348950] p 347 A95-78494 | JPRS Report: Science and technology. Central
Eurasia | | Three-dimensional interaction of wake/boundary-layer | JET MIXING FLOW | [JPRS-UST-94-032] p 350 N95-24759 | | and vortex/boundary-layer data report | Crossflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 | LIFT | | CUED/A-AEREO/TR-23 p 329 N95-24210 INTERFEROMETRY | Jet mixer noise suppressor using acoustic feedback | Dynamic stall control for advanced rotorcraft application | | Emerging nondestructive inspection for aging aircraft | [NASA-CASE-LEW-15170-2] p 362 N95-26187 | [BTN-95-EIX95222650793] p 334 A95-79249 | | [PB95-143053] p 328 N95-25401 | JET THRUST Scramjet thrust measurement in a shock tunnel | Unsteady lift on a swept blade tip | | INTERNAL FLOW | p 339 N95-25396 | [BTN-94-EIX95011441154] p 329 A95-80030
NREL airfoil families for HAWTs | | High frequency flow-structural interaction in dense subsonic fluids | JOURNAL BEARINGS | [DE95-000267] p 357 N95-24882 | | [NASA-CR-4652] p 330 N95-24217 | Thermohydrodynamic analysis of cryogenic liquid turbulent flow fluid film bearings, phase 2 | Aerodynamic characteristics of the orbital reentry vehicle | | IONIZED GASES | [NASA-CR-197412] p 349 N95-24461 | experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 | | Aerodynamic characteristics of the orbital reentry vehicle
experimental probe fins in a supersonic flow | , | Noise impact of advanced high lift systems | | [NAL-TR-1232] p 342 N95-25664 | K | [NASA-CR-195028] p 362 N95-26160 | | IRON ALLOYS | - | LIFT DRAG RATIO | | NASA-UVa light aerospace alloy and structures | K-EPSILON TURBULENCE MODEL | Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings | | technology program supplement: Aluminum-based
materials for high speed aircraft | Dynamics of aircraft exhaust plumes in the jet-regime
(HTN-95-51275) p 355 A95-80860 | [NAL-TR-1245] p 331 N95-25105 | | [NASA-CR-4645] p 343 N95-24878 | KAWASAKI AIRCRAFT | LIFT FANS | | ISCCP PROJECT | A quiet STOL Research Aircraft Development program | Aerodynamics model for a generic ASTOVL lift-fan
aircraft | | Preliminary analysis of University of North Dakota aircraft data from the FIRE Cirrus IFO-2 | [NAL-TR-1223] p 336 N95-25862
KINETICS | [NASA-TM-110347] p 332 N95-26302 | | [NASA-CR-198038] p 357 N95-24219 | Dynamics of phase ordering of nematics in a pore | LIGHT ALLOYS | | ISOTHERMAL FLOW | [DE95-607662] p 362 N95-25978 | NASA-UVA light aerospace alloy and structures | | Crossflow mixing of noncircular jets | • | technology program (LA2ST)
[NASA-CR-198041] p 343 N95-24220 | | [NASA-TM-106865] p 338 N95-24390
ISOTHERMAL PROCESSES | L | LIGHTNING | | Impingement cooling of an isothermally heated surface | LABOR | Identification of aviation weather hazards based on the | | with a confined slot jet | LABOR Partial camera automation in a simulated Unmanned Air | integration of radar and lightning data | | [BTN-94-EIX94421348950] p 347 A95-78494 | Vehicle | [HTN-95-51323] p 356 A95-80908
LINE OF SIGHT | | | [AD-A288786] p 337 N95-26190 | Characterizing the wake vortex signature for an active | | J | LABORATORIES NLS Flight Simulation Laboratory (FSL) documentation | line of sight remote sensor | | | [NASA-CR-196564] p 363 N95-24439 | [NASA-CR-197697] p 333 N95-24391 | | J-85 ENGINE The effect of eltitude conditions on the particle emissions | LAMINAR FLOW | LINEAR QUADRATIC REGULATOR Dynamics and control of a tethered flight vehicle | | The effect of altitude conditions on the particle emissions
of a J85-GE-5L turbojet engine | Impingement cooling of an isothermally heated surface with a confined slot jet | [BTN-95-EIX95242670754] p 342 A95-81093 | | [NASA-TM-106669] p 339
N95-24561 | (RTN_04_E)Y04421348950) D 347 A95-78494 | Fundamental mechanisms of aeroelastic control with | | JET AIRCRAFT | Numerical and experimental study of drag characteristics | control surface and strain actuation [BTN-95-EIX95242670746] p 327 A95-81101 | | Impact on ozone of high-speed stratospheric aircraft:
Effects of the emission scenario | of two-dimensional HLFC airfoils in high subsonic, high
Reynolds number flow | Load alleviation maneuvers for a launch vehicle | | IHTN-95-512831 p 356 A95-80868 | [NAL-TR-1244T] p 331 N95-24998 | p 342 A95-81360 | | • | | · | |--|---|---| | LIQUID CRYSTALS | Impact of near-coincident faults on digital flight control | An overview of Health and Usage Monitoring Systems | | Dynamics of phase ordering of nematics in a pore | systems | (HUMS) for military helicopters | | [DE95-607662] p 362 N95-25978 | [BTN-95-EIX95242670759] p 359 A95-81088 | [DSTO-TR-0061] p 327 N95-24200 | | LIQUID FLOW Thermohydrodynamic analysis of any assis liquid | Effect of density gradients in confined supersonic shear
layers, part 1 | Helicopter life substantiation: Review of some USA and | | Thermohydrodynamic analysis of cryogenic liquid
turbulent flow fluid film bearings, phase 2 | [NASA-CR-198029] p 348 N95-24412 | UK initiatives [DSTO-TR-0062] p 328 N95-24201 | | [NASA-CR-197412] p 349 N95-24461 | Effect of density gradients in confined supersonic shear | MISSILE CONTROL | | LITHIUM ALLOYS | layers. Part 2: 3-D modes | High-performance, robust, bank-to-turn missile autopilot | | NASA-UVa light aerospace alloy and structures | [NASA-CR-198030] p 349 N95-24413
Aerodynamic parameter estimation via Fourier | design | | technology program supplement: Aluminum-based
materials for high speed aircraft | modulating function techniques | [BTN-95-EIX95242670751] p 336 A95-81096 | | [NASA-CR-4645] p 343 N95-24878 | [NASA-CR-4654] p 335 N95-24630 | Ideal proportional navigation p 342 A95-81374 MISSILE LAUNCHERS | | LOADS (FORCES) | Recent improvements to and validation of the one | SR-71 may launch targets for missile defense tests | | Load alleviation maneuvers for a launch vehicle | dimensional NASA wave rotor model | [HTN-95-91872] p 335 A95-81974 | | p 342 A95-81360 | [NASA-TM-106913] p 332 N95-25962
Thermat barrier coating life modeling in aircraft gas | MISSILE SYSTEMS | | LOCAL AREA NETWORKS | turbine engines p 346 N95-26140 | SR-71 may launch targets for missile defense tests | | NLS Flight Simulation Laboratory (FSL) documentation [NASA-CR-196564] p.363 N95-24439 | Aerodynamics model for a generic ASTOVL lift-fan | [HTN-95-91872] p 335 A95-81974 | | [NASA-CR-196564] p 363 N95-24439
LONGITUDINAL CONTROL | aircraft | High-performance, robust, bank-to-turn missile autopilot | | Robust dynamic inversion for control of highly | [NASA-TM-110347] p 332 N95-26302 | design | | maneuverable aircraft | MATRICES (MATHEMATICS) Describing an attitude p 342 A95-80409 | [BTN-95-EIX95242670751] p 336 A95-81096 | | [BTN-95-EIX95242670747] p 359 A95-81100 | MAXMUM LIKELIHOOD ESTIMATES | MIXERS | | LOW SPEED | Estimate of probability of crack detection from service | Jet mixer noise suppressor using acoustic feedback
[NASA-CASE-LEW-15170-2] p 362 N95-26187 | | Low speed aerodynamic characteristics of delta wings | difficulty report data | [NASA-CASE-LEW-15170-2] p 362 N95-26187
MIXING RATIOS | | with vortex flaps: 60 deg and 70 deg detta wings
[NAL-TR-1245] p.331 N95-25105 | [PB95-149381] p 328 N95-24295 | An analysis of aircraft exhaust plumes form accidental | | [NAL-TR-1245] p 331 N95-25105 | MEASURING INSTRUMENTS | encounters | | | An intercomparison of aircraft instrumentation for
tropospheric measurements of sulfur dioxide | [HTN-95-70943] p 351 A95-78008 | | M | [HTN-95-91855] p 354 A95-80843 | MODES (STANDING WAVES) | | *** | An intercomparison of aircraft instrumentation for | Effect of density gradients in confined supersonic shear layers. Part 2: 3-D modes | | MACH NUMBER | tropospheric measurements of carbonyl sulfide, hydrogen | [NASA-CR-198030] p 349 N95-24413 | | Study of subsonic base cavity flowfield structure using
particle image velocimetry | sulfide, and carbon disulfide | MODULATION | | [BTN-95-EIX95222650781] p 327 A95-79237 | [HTN-95-91856] p 355 A95-80844
An intercomparison of instrumentation for tropospheric | Aerodynamic parameter estimation via Fourier | | MACHINE LEARNING | measurements of dimethyl sulfide: Aircraft results for | modulating function techniques | | On-line learning nonlinear direct neurocontrollers for | concentrations at the parts-per-trillion level | [NASA-CR-4654] p 335 N95-24630
MOLECULAR INTERACTIONS | | restructurable control systems | [HTN-95-91857] p 355 A95-80845 | Empirical corrections of the rigid rotor interaction | | [BTN-95-EIX95242670768] p 359 A95-81079 MAGNESIUM ALLOYS | Workshop report: Measurement techniques in highly | potential of H2-H2 in the attractive region: Dimer features | | NASA-UVa light aerospace alloy and structures | transient, spectrally rich combustion environments
(AD-A288395) p 350 N95-25606 | in the FIR absorption spectra | | technology program supplement: Aluminum-based | MECHANICAL DEVICES | (HTN-95-41943) p 361 A95-81690 | | materials for high speed aircraft | Preload release mechanism | MONTE CARLO METHOD DSMC calculations for 70-deg blunted cone at 3.2 km/s | | [NASA-CR-4645] p 343 N95-24878 | [NASA-CASE-MSC-22327-1] p 350 N95-25592 | in nitrogen | | MAGNETIC BEARINGS | MECHANICAL ENGINEERING | [NASA-TM-109181] p 348 N95-24396 | | Dynamic behavior of a magnetic bearing supported jet
engine rotor with auxiliary bearings | NASA-UVA light aerospace alloy and structures | MOTION PICTURES | | [NASA-CR-197860] p 338 N95-24213 | technology program (LA2ST)
[NASA-CR-198041] p 343 N95-24220 | NASA video catalog
[NASA-SP-7109(01)] p 363 N95-24238 | | MAN MACHINE SYSTEMS | JPRS report: Science and technology. Central Eurasia | MOTION STABILITY | | A crew-centered flight deck design philosophy for | [JPRS-UST-94-027] p 349 N95-24470 | Determination of piloting feedback structures for an | | High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 | MEDICAL SCIENCE | altitude tracking task | | MANEUVERABILITY | _ JPRS Report: Science and technology. Central | [BTN-95-EIX95242670770] p 327 A95-81077 | | Determination of piloting feedback structures for an | Eurasia
[JPRS-UST-94-032] p 350 N95-24759 | MULTIDISCIPLINARY DESIGN OPTIMIZATION Multilevel decomposition procedure for efficient design | | altitude tracking task | [JPRS-UST-94-032] p 350 N95-24759
MERIDIONAL FLOW | optimization of helicopter rotor blades | | [BTN-95-EIX95242670770] p 327 A95-B1077 | Meridional distributions of NO(X), NO(Y), and other | [BTN-95-EIX95222650784] p 334 A95-79240 | | Rotorcraft handling qualities in turbulence
[BTN-95-EIX95242670750] p.334 A95-81097 | species in the lower statosphere and upper troposphere | Aeroservoelastic aspects of wing/control surface | | Robust dynamic inversion for control of highly | during AASE 2 | planform shape optimization | | maneuverable aircraft | [HTN-95-70944] p 352 A95-78009 | [BTN-95-EIX95222650795] p 340 A95-79251
Aerodynamic optimization studies on advanced | | [BTN-95-EIX95242670747] p 359 A95-81100
MANNED SPACE FLIGHT | METAL FATIGUE Proceedings of the 2d USAF Aging Aircraft | architecture computers | | NASA video catalog | Conference | [NASA-CR-198045] p 330 N95-24379 | | [NASA-SP-7109(01)] p 363 N95-24238 | [AD-A268217] p 336 N95-25578 | MULTIVARIABLE CONTROL | | MARINE ENVIRONMENTS | METAL MATRIX COMPOSITES | High-performance, robust, bank-to-turn missile autopilot
design | | An intercomparison of instrumentation for tropospheric | NASA-UVa light aerospace alloy and structures | [BTN-95-EIX95242670751] p 336 A95-81096 | | measurements of dimethyl sulfide: Aircraft results for | technology program supplement: Aluminum-based materials for high speed aircraft | , | | concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 | [NASA-CR-4645] p 343 N95-24878 | N | | MARINER MARK 2 SPACECRAFT | METASTABLE STATE | • • | | The Cassini spacecraft: Object oriented flight control | Supercooling in hypersonic nitrogen wind
tunnels | NATIONAL AIRSPACE SYSTEM | | software p 359 A95-80405 | [BTN-94-EIX95011441134] p 340 A95-61020 | Federal Aviation Administration plan for research, | | MATCHING Opentation determination of allowed union visual as | METEOROLOGY | engineering and development, 1995 | | Orientation determination of aircraft using visual 3D matching and radar. Case study 2 | Vertical transport rates in the statosphere in 1993 from | p 363 N95-24202
Aviation system capacity improvements through | | [PB95-165791] p 350 N95-25749 | observations of CO2, N2O, and CH4
[HTN-95-70941] p 351 A95-78006 | technology | | MATERIALS SCIENCE | | | | JPRS report: Science and technology. Central Eurasia | | [NASA-TM-109165] p 333 N95-24633 | | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 | NAVIER-STOKES EQUATION | | [JPRS-UST-94-018] p 349 N95-24472 | Chemical chhange in the arctic vortex during AASE 2 | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions | | [JPRS-UST-94-018] p 349 N95-24472 MATHEMATICAL LOGIC | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the | | JPRS-UST-94-018 p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code | | [JPRS-UST-94-018] p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the | | JPRS-UST-94-018 p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 MATHEMATICAL MODELS | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 Nitrous oxide and methane emissions from aero | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code [DE95-004757] A combined geometric approach for solving the Navier-Stokes equations on dynamic grids | | JPRS-UST-94-018 p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 MATHEMATICAL MODELS Viscoplastic response of structures for intense local | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 Nitrous exide and methane emissions from aero engines | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code [DE95-004757] p 330 N95-24308 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 | | JPRS-UST-94-018 p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 MATHEMATICAL MODELS Viscoplastic response of structures for intense local heating HTN-95-41540 p 346 A95-77921 | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 Nitrous exide and methane emissions from aero engines | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code {DE95-004757} p 330 N95-24308 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids {NASA-TM-106919} p 332 N95-26075 NEAR WAKES | | JPRS-UST-94-018 p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 MATHEMATICAL MODELS Viscoplastic response of structures for intense local heating HTN-95-41540 p 346 A95-77921 Theoretical and experimental studies of fretting-initiated | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 Nitrous oxide and methane emissions from aero engines [HTN-95-21363] p 353 A95-78678 MCROMECHANICS impact, friction, and wear testing of microsamples of | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code {DE95-004757} p. 330 N95-24308 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p. 332 N95-26075 NEAR WAKES Study of subsonic base cavity flowfield structure using | | JPRS-UST-94-018 p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 MATHEMATICAL MODELS Viscoplastic response of structures for intense local heating HTN-95-41540 p 346 A95-77921 Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 Nitrous exide and methane emissions from aero engines [HTN-95-21363] p 353 A95-78678 MICROMECHANICS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code {DE95-004757} p 330 N95-24308 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-108919] p 332 N95-26075 NEAR WAKES Study of subvenic base cavity flowfield structure using particle image velocimetry {BTN-95-EIX95222650781} p 327 A95-79237 | | JPRS-UST-94-018 p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 MATHEMATICAL MODELS Viscoplastic response of structures for intense local heating (HTN-95-41540) p 346 A95-77921 Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs (BTN-94-EIX94421372285) p 343 A95-78467 | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 Nitrous coide and methane emissions from aero engines [HTN-95-21363] p 353 A95-78678 MICROMECHANICS Impact, frotion, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 MICROSTRUCTURE | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code (DE95-004757) A combined geometric approach for solving the Navier-Stokes equations on dynamic grids (NASA-TM-106919) PAGE WAKES Study of subsonic base cavity flowfield structure using particle image velocimetry (BTN-95-EIX9522650781) p 327 A95-79237 DSMC calculations for 70-deg blunted cone at 3.2 km/s | | JPRS-UST-94-018 p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 MATHEMATICAL MODELS Viscoplastic response of structures for intense local heating (HTN-95-41540) p 346 A95-77921 Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs (BTN-94-EIX94421372285) p 343 A95-78467 Modeling of aircraft exhaust emissions and infrared | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 Nitrous oxide and methane emissions from aero engines [HTN-95-21363] p 353 A95-78678 MICROMECHANICS Impact, friction, and wear testing of microsamples of polycrystalline afficon p 361 A95-79988 MICROSTRUCTURE NASA-UVA light aerospace alloy and structures | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code {DE95-004757} p 330 N95-24308 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 NEAR WAKES Study of subsonic base cavity flowfield structure using particle image velocimetry {BTN-95-E1X95222650781} p 327 A95-79237 DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen | | JPRS-UST-94-018 p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 MATHEMATICAL MODELS Viscoplastic response of structures for intense local heating (HTN-95-41540) p 346 A95-77921 Theoretical and
experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs (BTN-94-EIX94421372285) p 343 A95-78467 Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of introgen oxides (HTN-95-51276) p 355 A95-809661 | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 Nitrous coide and methane emissions from aero engines [HTN-95-21363] p 353 A95-78678 MICROMECHANICS Impact, frotion, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 MICROSTRUCTURE | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code {DE95-004757} p 330 N95-24306 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids {NASA-TM-106919} p 332 N95-26075 NEAR WAKES Study of subsonic base cavity flowfield structure using particle image velocimetry {BTN-95-EIX95222650781} p 327 A95-79237 DSMC calculations for 70-deg blurited cone at 3.2 km/s in nitrogen {NASA-TM-109181} p 348 N95-24396 | | JPRS-UST-94-018 p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 MATHEMATICAL MODELS Viscoplastic response of structures for intense local heating HTN-95-41540 p 346 A95-77921 Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs BTN-94-EIX94421372285 p 343 A95-78467 Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides HTN-95-51276 p 355 A95-80861 Chemical composition and photochemical graphitity of | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 Nitrous exide and methane emissions from aero engines [HTN-95-21363] p 353 A95-78678 MICROMECHANGS impact, friction, and wear testing of microsamples of polycrystalline afficon p 361 A95-79988 MICROSTRUCTURE NASA-UVA light aerospace alloy and structures technology program (LA2ST) | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code {DE95-004757} p 330 N95-24308 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids [NASA-TM-106919] p 332 N95-26075 NEAR WAKES Study of subsonic base cavity flowfield structure using particle image velocimetry {BTN-95-E1X95222650781} p 327 A95-79237 DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen | | JPRS-UST-94-018 p 349 N95-24472 MATHEMATICAL LOGIC Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 MATHEMATICAL MODELS Viscoplastic response of structures for intense local heating (HTN-95-41540) p 346 A95-77921 Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs (BTN-94-EIX94421372265) p 343 A95-78467 Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 METHANE Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 Nitrous oxide and methane emissions from aero engines [HTN-95-21363] p 353 A95-78678 MICROMECHANICS Impact, friction, and wear testing of microsamples of polycrystatine sificon p 361 A95-79988 MICROSTRUCTURE NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 | NAVIER-STOKES EQUATION Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code (DE95-004757) p. 330 N95-24308 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids (NASA-TM-108919) p. 332 N95-26075 NEAR WAKES Study of subsonic base cavity flowfield structure using particle image velocimetry (BTN-95-EIX95222650781) p. 327 A95-79237 DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen (NASA-TM-109181) p. 348 N95-24396 NEURAL NETS | NICKEL ALLOYS SUBJECT INDEX Direct adaptive and neural control of wing-rock motion NORTHERN HEMISPHERE OSCILLATIONS of slender delta wings [BTN-95-EIX95242670748] Flow due to an oscillating sphere and an expression North Atlantic air traffic within the lower stratosphere: for unsteady drag on the sphere at finite Reynolds p 327 A95-81099 Cruising times and corresponding emissions Application of neural networks to unsteady aerodynamic IHTN-95-91841] p 354 A95-80829 number p 347 A95-81012 p 360 N95-25264 [BTN-94-EIX95011441142] NOZZLE DESIGN NICKEL ALLOYS **OXIDATION RESISTANCE** Internal performance characteristics of thrust-vectored Viscoplastic response of structures for intense local Thermal barrier coating experience in the gas turbine axisymmetric ejector nozzles p 345 N95-26125 heating IHTN-95-415401 [NASA-TM-4610] p 331 N95-25338 engine p 346 A95-77921 NOZZLE EFFICIENCY NITRIC ACID The distribution of hydrogen, nitrogen, and chlorine Internal performance characteristics of thrust-vectored Analysis of the physical state of one Arctic polar radicals in the lower stratosphere: Implications for changes axisymmetric ejector nozzles in O3 due to emission of NO(y) from supersonic aircraft stratospheric cloud based on observations INASA-TM-46101 p 331 N95-25338 METION METION OF NO(X), NO(Y), and other [HTN-95-70917] p 351 A95-77982 [HTN-95-70935] **NOZZLE GEOMETRY** Sensitivity of supersonic aircraft modelling studies to Thrust measurement in a 2-D scramjet nozzle HNO3 photolysis rate species in the lower statosphere and upper troposphere p 339 N95-25397 p 353 A95-79453 [HTN-95-11475] during AASE 2 NOZZLE WALLS High-speed civil transport impact: Role of sulfate, nitric IHTN-95-709441 Supersonic quiet-tunnel trihydrate, and ice aerosols studied with a development Effects on stratospheric ozone from high-speed civil laminar-turbulent transition research two-dimensional model including aerosol physics transport: Sensitivity to stratospheric aerosol loading p 340 N95-24302 INASA-CR-1980401 p 354 A95-80830 1HTN-95-918431 p 354 A95-80831 [HTN-95-91842] NUMERICAL CONTROL Potential effects on ozone of future supersonic Impact on ozone of high-speed stratospheric aircraft: Guidance and control, 1993; Annual Rocky Mountain aircraft/2D simulation Effects of the emission scenario Guidance and Control Conference, 16th, Keystone, CO, p 356 A95-80867 [HTN-95-51283] (HTN-95-51282) p 356 A95-80868 Feb 6-10 1993 impact on ozone of high-speed stratospheric aircraft: NITROGEN [ISBN-0-87703-365-X] p 341 A95-80389 Effects of the emission scenario The distribution of hydrogen, nitrogen, and chlorine The Cassini spacecraft: Object oriented flight control HTN-95-51283 n 356 A95-80868 radicals in the lower stratosphere: Implications for changes p 359 A95-80405 The atmospheric effects of stratospheric aircraft: A in O3 due to emission of NO(y) from supersonic aircraft A new guidance and flight control system for the DELTA fourth program report IHTN-95-709351 p 351 A95-78000 2 launch vehicle --- Abstract only p 342 A95-80427 NASA-PP-13591 p 357 N95-24274 Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-8 OZONE DEPLETION p 340 A95-81020 An analysis of aircraft exhaust plumes form accidental DSMC calculations for 70-deg blunted cone at 3.2 km/s ncounters n nitrogen IHTN-95-709431 p 351 A95-78008 INASA-TM-1091811 p 348 N95-24396 Meridional distributions of NO(X), NO(Y), and other **OBJECT-ORIENTED PROGRAMMING** NITROGEN OXIDES species in the lower statosphere and upper troposphere The Cassini spacecraft: Object oriented flight control Analysis of the physical state of one Arctic polar during AASE 2 p 359 A95-80405 stratospheric cloud based on observations p 352 A95-78009 IHTN-95-709441 [HTN-95-70917] OBLIQUE SHOCK WAVES p 351 A95-77982 Sensitivity of supersonic aircraft modelling studies to Structure of a double-fin turbulent interaction at high The distribution of hydrogen, nitrogen, and chlorine HNO3 photolysis rate radicals in the lower stratosphere: Implications for changes p 353 A95-79453 [HTN-95-11475] [BTN-95-EIX95222650780] p 347 A95-79236 in O3 due to emission of NO(y) from supersonic aircraft Effects on stratospheric ozone from high-speed civil ONE DIMENSIONAL FLOW |HTN-95-70935| p 351 A95-78000 Recent improvements to and validation of the one transport: Sensitivity to stratospheric aerosol loading Vertical transport rates in the statosphere in 1993 from LHTN-95-918421 p 354 A95-80830 dimensional NASA wave rotor model observations of CO2, N2O, and CH4 [NASA-TM-106913] High-speed civil transport impact: Role of sulfate, nitric p 332 N95-25962 [HTN-95-70941] p 351 A95-78006 acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics **OPERATIONAL HAZARDS** Meridional distributions of NO(X), NO(Y), and other Quantity-distance requirements for earth-bermed aircraft species in the lower statosphere and upper troposphere [HTN-95-91843] p 354 A95-80831 shelters during AASE 2 [AD-A279692] OZONOSPHERE p 341 N95-24424 IHTN-95-709441 p 352 A95-78009 Impact of present aircraft emissions of nitrogen oxides **OPTICAL FIBERS** Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing Preliminary experiments of an optical fiber display on tropospheric ozone and climate forcing p 353 A95-78679 [NAL-TR-1257] p 362 N95-25004 [HTN-95-21364] IHTN-95-213641 p 353 A95-78679 OPTICAL MEASUREMENT Sensitivity of supersonic aircraft modelling studies to Laser device for measuring a vessel's speed HNO3 photolysis rate
[HTN-95-60992] p 361 A95-80633 p 353 A95-79453 Angular displacement measuring device Tracer transport for realistic aircraft emission scenarios PANELS p 362 N95-26015 [NASA-CASE-ARC-11937-1] calculated using a three-dimensional model Design and evaluation of a foam-filled hat-stiffened panel **OPTICAL MEASURING INSTRUMENTS** p 353 A95-80525 1HTN-95-417991 concept for aircraft primary structural applications The 1994 Fiber Optic Sensors for Aerospace Technology p 346 N95-26251 Modeling of aircraft exhaust emissions and infrared [NASA-TM-109175] (FOSAT) Workshop spectra for remote measurement of nitrogen oxides PARA HYDROGEN [NASA-CP-10166] p 337 N95-24207 [HTN-95-51276] p 355 A95-80861 OPTICAL TRACKING Empirical corrections of the rigid rotor interaction Potential effects on ozone of future supersonic potential of H2-H2 in the attractive region: Dimer features Orientation determination of aircraft using visual 3D aircraft/2D simulation in the FIR absorption spectra matching and radar. Case study 2 1HTN-95-512821 p 361 A95-81690 p 356 A95-80867 [HTN-95-41943] [PB95-165791] p 350 N95-25749 Impact on ozone of high-speed stratospheric aircraft: PARALLEL COMPUTERS Effects of the emission scenario JPRS report: Science and technology. Central Euras Fault detection in multiprocessor systems and array IHTN-95-51283] p 356 A95-80868 (JPRS-UST-94-018) processors p 349 N95-24472 Nitrogen oxide emissions and their control from [BTN-95-EIX95242679097] p 359 A95-81253 TIMAL CONTROL uninstalled aircraft engines in enclosed test cells: Joint Application of direct transcription to commercial aircraft PARALLEL PROCESSING (COMPUTERS) report to Congress on the Environmental Protection trajectory optimization [BTN-95-EIX95242670766] Fault detection in multiprocessor systems and array Agency - Department of Transportation study p 359 A95-81081 processors p 358 N95-26005 Fundamental mechanisms of aeroelastic control with [PB95-166237] p 359 A95-81253 [BTN-95-EIX95242679097] NITROUS OXIDES control surface and strain actuation Aerodynamic optimization studies on advanced [BTN-95-EIX95242670746] Nitrous oxide and methane emissions from aero p 327 A95-81101 architecture computers OPTIMIZATION [NASA-CR-198045] p 330 N95-24379 [HTN-95-21363] Aerodynamic optimization studies on advanced p 353 A95-78678 The coupling of fluids, dynamics, and controls on NOISE PREDICTION dvanced architecture computers (NASA-CR-198045) p 330 N95-24379 Unsteady lift on a swept blade tip [NASA-CR-197727] p 360 N95-25797 Geometric analysis of wing sections [BTN-94-EIX95011441154] p 329 A95-80030 PARAMETER IDENTIFICATION [NASA-TM-110346] p 335 N95-24629 NOISE REDUCTION Impact of near-coincident faults on digital flight control Aerodynamic shape optimization of wing and wing-body Noise impact of advanced high lift systems configurations using control theory [NASA-CR-195028] p 362 N95-26160 [BTN-95-EIX95242670759] NASA-CR-198024] p 359 A95-81088 p 335 N95-25334 Jet mixer noise suppressor using acoustic feedback [NASA-CASE-LEW-15170-2] p 362 N95-26187 Identification and simulation evaluation of a combat ORTHO HYDROGEN helicopter in hover Empirical corrections of the rigid rotor interaction NONDESTRUCTIVE TESTS [BTN-95-EIX95242670749] p 335 A95-81098 potential of H2-H2 in the attractive region: Dimer features Emerging nondestructive inspection for aging aircraft PB95-143053] p 328 N95-25401 Aerodynamic parameter estimation via Fourier in the FIR absorption spectra [PB95-143053] [HTN-95-41943] dulating function techniques p 361 A95-81690 Proceedings of the 2d USAF Aging Aircraft **OSCILLATING FLOW** [NASA-CR-4654] p 335 N95-24630 Conference Experimental study of flow separation on an oscillating Actuating signals in adaptive control systems IAD-A2882171 p 336 N95-25578 flap at Mach 2.4 [IFTR-13/1994] p 361 N95-26330 [BTN-95-EIX95222650792] p 329 A95-79248 **NONLINEAR PROGRAMMING** PARTICLE IMAGE VELOCIMETRY On the role of the outer region in the turbulent-boundary-layer bursting process Application of direct transcription to commercial aircraft Study of subsonic base cavity flowfield structure using trajectory optimization particle image velocimetry [BTN-94-EIX95011441078] [BTN-95-EIX95242670766] p 359 A95-81081 p 348 A95-81056 BTN-95-EIX952226507811 p 327 A95-79237 | Flow structure in the lee of an inclined 6:1 prolate | Parts washing alternatives study: United States Coast | PROPORTIONAL CONTROL Ideal proportional navigation p 342 A95-81374 | |--|---|---| | spheroid
[BTN-94-EIX95011441127] p 348 A95-81027 | Guard. Project summary and report
[PB95-166146] p 343 N95-26004 | PROPULSION | | PARTICLE SIZE DISTRIBUTION | POLLUTION MONITORING | Advanced subsonic airplane design and economic | | The effect of altitude conditions on the particle emissions | An analysis of aircraft exhaust plumes form accidental | studies - COO NOT 04204 | | of a J85-GE-5L turbojet engine | encounters
[HTN-95-70943] p 351 A95-78008 | [NASA-CR-195443] p 338 N95-24304 | | [NASA-TM-106669] p 339 N95-24561 | [HTN-95-70943] p 351 A95-78008
Comparison of column abundances from three infrared | Workshop report: Measurement techniques in highly transient, spectrally rich combustion environments | | PASSENGER AIRCRAFT Noise impact of advanced high lift systems | spectrometers during AASE 2 | [AD-A288395] p 350 N95-25606 | | [NASA-CR-195028] p 362 N95-26160 | [HTN-95-70946] p 352 A95-78011 | PROTECTION | | PERFORMANCE PREDICTION | Chemical chhange in the arctic vortex during AASE 2
(HTN-95-70947) p 352 A95-78012 | Development of a model protection and dynamic | | SOFIA: Stratospheric Observatory for Infrared | Fine-scale, poleward transport of tropical air during | response monitoring system for the national transonic | | Astronomy p 363 A95-81583 | AASE 2 | facility
{NASA-CR-195041} p 340 N95-24388 | | Effect of film cooling/regenerative cooling on scramjet
engine performances | [HTN-95-70949] p 352 A95-78014 | PUBLIC HEALTH | | [NAL-TR-1242] p 339 N95-24990 | Chemical composition and photochemical reactivity of
exhaust from aircraft turbine engines | JPRS Report: Science and technology. Central | | PERFORMANCE TESTS | [HTN-95-51277] p 356 A95-80862 | Eurasia | | Flight reference display for powered-lift STOL aircraft | Nitrogen oxide emissions and their control from | [JPRS-UST-94-032] p 350 N95-24759 | | [NAL-TR-1251] p 337 N95-25005 | uninstalled aircraft engines in enclosed test cells: Joint | • | | Internal performance characteristics of thrust-vectored
axisymmetric ejector nozzles | report to Congress on the Environmental Protection | Q | | [NASA-TM-4610] p 331 N95-25338 | Agency - Department of Transportation study
(PB95-166237) p 358 N95-26005 | OULD ATTO PROCE AMENDO | | Wind technology development: Large and small | POLLUTION TRANSPORT | QUADRATIC PROGRAMMING Application of direct transcription to commercial aircraft | | turbines | Tracer transport for realistic aircraft emission scenarios | trajectory optimization | | [DE95-000286] p 358 N95-26090 | calculated using a three-dimensional model
[HTN-95-41799] p 353 A95-80525 | [BTN-95-EIX95242670766] p 359 A95-81081 | | PHASE TRANSFORMATIONS | [HTN-95-41799] p 353 A95-80525
Effects on stratospheric ozone from high-speed civil | _ | | High-speed civil transport impact: Role of sulfate, nitric
acid trihydrate, and ice aerosols studied with a | transport: Sensitivity to stratospheric aerosol loading | R | | two-dimensional model including aerosol physics | (HTN-95-91842) p 354 A95-80830 | | | [HTN-95-91843] p 354 A95-80831 | POLYCRYSTALS | RADAR CROSS SECTIONS | | PHOTOCHEMICAL REACTIONS | Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 | | High-speed civil transport impact: Role of sulfate, nitric | PORTABLE EQUIPMENT | RADAR DETECTION | | acid trihydrate, and ice aerosols studied with a
two-dimensional model including aerosol physics | A portable transmission vibration analysis system for | Identification of aviation weather hazards based on the | | [HTN-95-91843] p 354 A95-80831 | the S-70A-9 Black Hawk helicopter | integration of radar and lightning data | | Chemical composition and photochemical reactivity of | [DSTO-TR-0072] p 348 N95-24203
POSITION INDICATORS | [HTN-95-51323] p 356 A95-80908
Characterizing the wake vortex signature for an active | | exhaust from aircraft turbine engines | Real-time testing and demonstration of the US Army | line of sight remote sensor | | [HTN-95-51277] p 356 A95-80862 | Corps of Engineers' Real-Time On-The-Fly positioning | [NASA-CR-197697] p 333 N95-24391 | | The atmospheric effects of stratospheric aircraft: A fourth program report | system | RADAR IMAGERY | | [NASA-RP-1359] p 357 N95-24274 | [AD-A288624] p 334 N95-25609
POTENTIAL ENERGY | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 | | PHOTOLYSIS | Empirical corrections of the rigid rotor interaction | RADAR MEASUREMENT | | Sensitivity of supersonic aircraft modelling studies to | potential of H2-H2 in the attractive region: Dimer features | Dynamic imaging and RCS measurements of aircraft | | HNO3 photolysis rate
[HTN-95-11475] p 353 A95-79453 | in the FIR absorption spectra | [BTN-95-EIX95202637582] p 347 A95-78576 | | PHOTOMETERS | [HTN-95-41943] p 361 A95-81690 | RADAR SIGNATURES | | Angular displacement measuring device | POWER PLANTS Wind technology development: Large and small | Characterizing the wake vortex signature for an active
line of sight remote sensor | | NASA-CASE-ARC-11937-1] p 362
N95-26015 | turbines | [NASA-CR-197697] p 333 N95-24391 | | PHOTONS | [DE95-000286] p 358 N95-26090 | RADAR TRACKING | | The 1994 Fiber Optic Sensors for Aerospace Technology (FOSAT) Workshop | POWERED LIFT AIRCRAFT | Orientation determination of aircraft using visual 3D | | [NASA-CP-10166] p 337 N95-24207 | Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 | matching and radar. Case study 2
[PB95-165791] p 350 N95-25749 | | PHOTOVOLTAIC CONVERSION | A quiet STOL Research Aircraft Development program | Aspect estimation of an aircraft using library model | | Wind technology development: Large and small | [NAL-TR-1223] p 336 N95-25862 | silhouettes | | turbines | PRESSURE DISTRIBUTION | [PB95-141834] p 360 N95-25894 | | DE95-000286 p 358 N95-26090 PIPER AIRCRAFT | Hypersonic model testing in a shock tunnel
[BTN-95-EIX95222650789] p 329 A95-79245 | RADIATION EFFECTS Consistent approach to describing aircraft HIRF | | Aircraft accident report: Impact with blast fence upon | Experimental study of the effects of Reynolds number | protection | | landing rollout Action Air Charters flight 990 Piper | on high angle of attack aerodynamic characteristics of | (NASA-CR-195067) p 334 N95-25341 | | PA-31-350, N990RA, Stratford, Connecticut,27 April | forebodies during rotary motion
[NASA-CR-195033] p 330 N95-24443 | RADIATION PROTECTION | | 1994
[PB94-910410] p 333 N95-24206 | [NASA-CR-195033] p 330 N95-24443
PRESSURE DRAG | Consistent approach to describing aircraft HIRF protection | | PITCHING MOMENTS | A theoretical and experimental investigation of the flow | [NASA-CR-195067] p 334 N95-25341 | | Dynamic stall control for advanced rotorcraft | over supersonic leading edge wing/body configurations | RADICALS | | application | [DRA-TM-AERO-PROP-41] p 331 N95-25649 | The distribution of hydrogen, nitrogen, and chlorine | | [BTN-95-EIX95222650793] p 334 A95-79249
PLASMA SPRAYING | PRESSURE EFFECTS Prediction of supersonic inlet unstart caused by | radicals in the lower stratosphere: Implications for changes
in O3 due to emission of NO(y) from supersonic aircraft | | Thermal conductivity of zirconia thermal barrier | freestream disturbances | [HTN-95-70935] p 351 A95-78000 | | coatings p 345 N95-26133 | [BTN-95-EIX95222650790] p 329 A95-79246 | RAMJET ENGINES | | PLUMES | PRESSURE MEASUREMENT | Workshop report: Measurement techniques in highly | | An analysis of aircraft exhaust plumes form accidental
encounters | Workshop report: Measurement techniques in highly | transient, spectrally rich combustion environments
[AD-A288395] p 350 N95-25606 | | [HTN-95-70943] p 351 A95-78008 | transient, spectrally rich combustion environments
[AD-A288395] p 350 N95-25606 | RAREFIED GAS DYNAMICS | | Dynamics of aircraft exhaust plumes in the jet-regime | PRESSURE RATIO | DSMC calculations for 70-deg blunted cone at 3.2 km/s | | [HTN-95-51275] p 355 A95-80860 | Internal performance characteristics of thrust-vectored | in nitrogen | | The atmospheric effects of stratospheric aircraft: A
fourth program report | axisymmetric ejector nozzles | [NASA-TM-109181] p 348 N95-24396
RATES (PER TIME) | | [NASA-RP-1359] p 357 N95-24274 | [NASA-TM-4610] p 331 N95-25338 | Vertical transport rates in the statosphere in 1993 from | | POINTING CONTROL SYSTEMS | PROBLEM SOLVING Aerodynamic parameter estimation via Fourier | observations of CO2, N2O, and CH4 | | Application of fuzzy logic to optimize placement of an | modulating function techniques | (HTN-95-70941) p 351 A95-78006 | | acquisition, tracking, and pointing experiment | [NASA-CR-4654] p 335 N95-24630 | REAL GASES Hypersonic model testing in a shock tunnel | | POLAR REGIONS | PRODUCT DEVELOPMENT | [BTN-95-EIX95222650789] p 329 A95-79245 | | Latitude variations of stratospheric trace gases | A quiet STOL Research Aircraft Development program | REAL TIME OPERATION | | [HTN-95-70948] p 352 A95-78013 | [NAL-TR-1223] p 336 N95-25862 | Real-time decision aiding: Aircraft guidance for wind | | Fine-scale, poleward transport of tropical air during
AASE 2 | PROGRAM VERIFICATION (COMPUTERS) Verification of computational aerodynamic predictions | shear avoidance
(BTN-95-EIX95202637575) p 332 A95-78563 | | HTN-95-70949) p 352 A95-78014 | for complex hypersonic vehicles using the | Real-time testing and demonstration of the US Army | | POLARIZED LIGHT | INCA(trademark) code | Corps of Engineers' Real-Time On-The-Fly positioning | | Angular displacement measuring device | [DE95-004757] p 330 N95-24308 | system - 224 NOE 25000 | | [NASA-CASE-ARC-11937-1] p 362 N95-26015
POLLUTION CONTROL | PROLATE SPHEROIDS | [AD-A288624] p 334 N95-25609
REDUNDANCY | | Small gas turbine component evaluation study | Flow structure in the lee of an inclined 6:1 prolate spheroid | A new guidance and flight control system for the DELTA | | (PB95-147542) p 338 N95-24293 | [BTN-94-EIX95011441127] p 348 A95-81027 | 2 taunch vehicle Abstract only p 342 A95-80427 | | • | | | | REENTRY GUIDANCE | Robust dynamic inversion for control of highly | SEATS | |--|--|--| | Reentry guidance for hypersonic Flight
Experiment | maneuverable aircraft | Analysis of warping effects on the static and dynamic | | (HYFLEX) vehicle
[NAL-TR-1235] p 334 N95-25764 | [BTN-95-EIX95242670747] p 359 A95-81100 ROLLING MOMENTS | response of a seat-type structure [NIAR-94-12] p 348 N95-24211 | | REENTRY VEHICLES | Flow structure in the lee of an inclined 6:1 prolate | SECONDARY FLOW | | Hypersonic model testing in a shock tunnel | spheroid | Internal performance characteristics of thrust-vectored | | {BTN-95-EIX95222650789} p 329 A95-79245
REGENERATIVE COOLING | [BTN-94-EIX95011441127] p 348 A95-81027 | axisymmetric ejector nozzles
[NASA-TM-4610] p 331 N95-25338 | | Effect of film cooling/regenerative cooling on scramjet | ROTARY STABILITY | SENSORS | | engine performances | Experimental study of the effects of Reynolds number
on high angle of attack aerodynamic characteristics of | The 1994 Fiber Optic Sensors for Aerospace Technology | | [NAL-TR-1242] p 339 N95-24990 | forebodies during rotary motion | (FOSAT) Workshop | | REINFORCEMENT (STRUCTURES) Design and evaluation of a foam-filled hat-stiffened panel | [NASA-CR-195033] p 330 N95-24443 | (11101-01-10100) | | concept for aircraft primary structural applications | ROTARY WING AIRCRAFT | SERVICE LIFE An overview of Health and Usage Monitoring Systems | | [NASA-TM-109175] p 346 N95-26251 | Dynamic stall control for advanced rotorcraft | (HUMS) for military helicopters | | RELIABILITY ANALYSIS | application
[BTN-95-EIX95222650793] p 334 A95-79249 | [DSTO-TR-0061] p 327 N95-24200 | | Impact of near-coincident faults on digital flight control | ROTARY WINGS | Helicopter life substantiation: Review of some USA and | | systems
[BTN-95-EIX95242670759] p 359 A95-81088 | Multilevel decomposition procedure for efficient design | UK initiatives
[DSTO-TR-0062] p 328 N95-24201 | | REMOTE CONTROL | optimization of helicopter rotor blades | Proceedings of the 2d USAF Aging Aircraft | | Interfacing a digital compass to a remote-controlled | [BTN-95-EIX95222650784] p 334 A95-79240 | Conference | | helicopter
{PB95-164927} p 340 N95-24260 | Dynamic stall control for advanced rotorcraft application | [AD-A288217] p 336 N95-25578
PVD TBC experience on GE aircraft engines | | [PB95-164927] p 340 N95-24260
REMOTE SENSING | [BTN-95-EIX95222650793] p 334 A95-79249 | p 345 N95-26126 | | Laser device for measuring a vessel's speed | ROTATING SHAFTS | SHAPE FUNCTIONS | | [HTN-95-60992] p 361 A95-80633 | Modal characteristics of rotors using a conical shaft finite | Geometric analysis of wing sections | | Modeling of aircraft exhaust emissions and infrared | element
[BTN-94-EIX94401359745] p 346 A95-77379 | [NASA-TM-110346] p 335 N95-24629
SHEAR LAYERS | | spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-80861 | ROTATION | Effect of density gradients in confined supersonic shear | | Preliminary analysis of University of North Dakota aircraft | Aspect estimation of an aircraft using library model | lavers, part 1 | | data from the FIRE Cirrus IFO-2 | silhouettes | [NASA-CR-198029] p 348 N95-24412 | | [NASA-CR-198038] p 357 N95-24219 | (PB95-141834) p 360 N95-25894 | Effect of density gradients in confined supersonic shear | | Turbine-engine applications of thermographic-phosphor
temperature measurements | ROTOR AERODYNAMICS | layers. Part 2: 3-D modes
[NASA-CR-198030] p 349 N95-24413 | | [DE95-003625] p 358 N95-25110 | Multilevel decomposition procedure for efficient design
optimization of helicopter rotor blades | SHELTERS | | REMOTE SENSORS | [BTN-95-EIX95222650784] p 334 A95-79240 | Quantity-distance requirements for earth-bermed aircraft | | Characterizing the wake vortex signature for an active | Recent improvements to and validation of the one | shelters | | line of sight remote sensor
[NASA-CR-197697] p 333 N95-24391 | dimensional NASA wave rotor model | [AD-A279692] p 341 N95-24424
SHOCK HEATING | | REMOTELY PILOTED VEHICLES | [NASA-TM-106913] p 332 N95-25962 | The Superorbital Expansion Tube concept, experiment | | Interfacing a digital compass to a remote-controlled | ROTOR DYNAMICS Multilevel decomposition procedure for efficient design | and analysis p 341 N95-25399 | | helicopter | optimization of helicopter rotor blades | SHOCK TESTS | | [PB95-164927] p 340 N95-24260
RESEARCH AIRCRAFT | [BTN-95-EIX95222650784] p 334 A95-79240 | Shock tunnel studies of scramjet phenomena 1993
[NASA-CR-195038] p 350 N95-25394 | | A quiet STOL Research Aircraft Development program | Dynamic behavior of a magnetic bearing supported jet | The Superorbital Expansion Tube concept, experiment | | [NAL-TR-1223] p 336 N95-25862 | engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 | and analysis p 341 N95-25399 | | RESEARCH AND DEVELOPMENT | Thermohydrodynamic analysis of cryogenic liquid | SHOCK TUBES | | Federal Aviation Administration plan for research,
engineering and development, 1995 | turbulent flow fluid film bearings, phase 2 | The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 | | p 363 N95-24202 | [NASA-CR-197412] p 349 N95-24461 | SHOCK TUNNELS | | JPRS report: Science and technology. Central Eurasia | ROTORS | Shock tunnel studies of scramjet phenomena 1993 | | | | | | [JPRS-UST-94-027] p 349 N95-24470 | Modal characteristics of rotors using a conical shaft finite | [NASA-CR-195038] p 350 N95-25394 | | [JPRS-UST-94-027] p 349 N95-24470
JPRS report: Science and technology. Central Eurasia | Modal characteristics of rotors using a conical shaft finite element | Thrust measurements of a complete axisymmetric | | JPRS-UST-94-027 p 349 N95-24470
 JPRS report: Science and technology. Central Eurasia
 JPRS-UST-94-018 p 349 N95-24472 | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 | | JPRS-UST-94-027 p 349 N95-24470 JPRS report: Science and technology. Central Eurasia JPRS-UST-94-018 p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011 p 335 N95-24541 | Modal characteristics of rotors using a conical shaft finite element | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components | | JPRS-UST-94-027 p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018 p 349 N95-24472 JPRS report: Science and technology Central Eurasia JPRS-UST-95-011 p 335 N95-24541 Assessment of avionics technology in European aerospace organizations | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations
[NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] Recent improvements to and validation of the one dimensional NASA wave rotor model | Thrust measurements of a complete axisymmetric scrampet in an impulse facility p 339 N95-25395 Scrampet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed | | JPRS-UST-94-027 p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018 p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011 p 337 N95-24541 Assessment of avionics technology in European aerospace organizations NASA-CR-189201 p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia JPRS-UST-94-032 p 350 N95-24759 RESIDUAL STRESS | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 | Thrust measurements of a complete axisymmetric scrampet in an impulse facility p 339 N95-25395 Scrampet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore | Thrust measurements of a complete axisymmetric scrampet in an impulse facility p 339 N95-25395 Scrampet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed | | JPRS-UST-94-027 p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018 p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011 p 335 N95-24541 Assessment of avionics aerospace organizations NASA-CR-189201 p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia JPRS-UST-94-032 p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating DE95-060082 p 349 N95-24598 | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 | Thrust measurements of a complete axisymmetric scrampet in an impulse facility p 339 N95-25395 Scrampet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rotiout Action Air Charters flight 990 Piper | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel s | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut.27 April | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond
duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rotiout Action Air Charters flight 990 Piper | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION p 350 N95-25400 SHOCK WAVE INTERACTION p 347 A95-79236 [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut.27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 N95-25396 Balances for the measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charlers flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 N95-25396 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charlers flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression
for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charlers flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 N95-25396 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charlers flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology, Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SILVER ALLOVS | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut.27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central Eurasia Eurasia | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SILVER ALLOYS NASA-UVa light aerospace alloy and structures | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EiX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EiX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charlers flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology, Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 N95-25396 Balances for the measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p
347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SILVER ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charlers flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology, Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology, Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SILVER ALLOYS NASA-UVa light aerospace alloy and structures | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut.27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central Eurasia Eurasia | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 P 350 N95-25400 P 350 N95-25400 P 350 N95-25400 P 370 N95-25400 P 370 N95-25400 P 370 N95-25396 N | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 N95-25396 Balances for the measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 P 350 N95-25400 P 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SILVER ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 SIMILARITY NUMBERS | | JPRS-UST-94-027] p 349 N95-24472 JPRS report: Science and technology Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia [JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an
oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 RIVETED JOINTS Estimate of probability of crack detection from service | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charlers flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology, Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology, Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION p 350 N95-25400 SHOCK WAVE INTERACTION p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25394 Scramjet thrust measurement in a shock tunnel [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SIVER ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 SIMILARITY NUMBERS Similarity rule for jet-temperature effects on transonic base pressure | | JPRS-UST-94-027] p 349 N95-24472 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441142] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aeroff should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 RIVETED JOINTS Estimate of probability of crack detection from service | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 350 N95-24759 SATELLITE TRACKING Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SILVER ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aiuminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 SIMILARITY NUMBERS Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EiX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EiX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 RIVETED JOINTS Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 SATELLITE TRACKING Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 P 350 N95-25400 P 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SILVER ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 SIMILARITY NUMBERS Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SLENDER WINGS | |
JPRS-UST-94-027] p 349 N95-24472 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441142] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aeroff should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 RIVETED JOINTS Estimate of probability of crack detection from service | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology, Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology, Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 S SATELLITE TRACKING Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 SCALE MODELS | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SILICON COMPOUNDS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NAL-CR-4645] p 343 N95-24878 SIMILARITY NUMBERS Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SLENDER WIMGS Direct adaptive and neural control of wing-rock motion of slender delta wings | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EiX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EiX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 RIVETED JOINTS Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 ROBOT CONTROL Guidance and Control, 1993; Annual Rocky Mountain Guidance and Control, 1993; Annual Rocky Mountain | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24470 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 SATELLITE TRACKING Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 N95-25396 Balances for the measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25394 Scramjet thrust measurement in a shock tunnel reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SILVER ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 SIMILARITY NUMBERS Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SLENDER WINGS Direct adaptive and neural control of wing-rock motion of slender detta wings [BTN-95-EIX95242670748] p 327 A95-81099 | | JPRS-UST-94-027] p 349 N95-24472 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 337 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 RIVETED JOINTS Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 ROBOT CONTROL. Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology, Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology, Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 S SATELLITE TRACKING Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 SCALE MODELS Heat transfer measurements in small scale wind tunnels
[AD-A288889] p 341 N95-26053 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SILVER ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 SIMILARITY NUMBERS Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SLENDER WINGS Direct adaptive and neural control of wing-rock motion of slender delta wings [BTN-95-EIX95242670748] p 327 A95-81099 SOFIA (AIRBORNE OBSERVATORY) | | JPRS-UST-94-027] p 349 N95-24472 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 RIVETED JOINTS Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 ROBOT CONTROL Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 SATELLITE TRACKING Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 SCALE MODELS Heat transfer measurements in small scale wind tunnels [AD-A288689] p 341 N95-26053 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-12251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SIVER ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 SIMILARITY NUMBERS Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SLENDER WINGS Direct adaptive and neural control of wing-rock motion of slender delta wings [BTN-95-EIX95242670748] p 327 A95-81099 SOFIA (AIRBODNE OBSERVATORY) SOFIA (AIRBODNE OBSERVATORY) | | JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-19201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 RIVETED JOINTS Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 ROBUSTNESS (MATHEMATICS) | Modal characteristics of rotors using a conical shaft finite element (BTN-94-EIX94401359745) p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut.27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 SATELLITE TRACKING Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 SCALE MODELS Heat transfer measurements in small scale wind tunnels [AD-A28869] p 341 N95-26053 SEAT BELTS Development of an intervention program to encourage | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 N95-25396 Balances for the measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 P 350 N95-25400 P 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SILVER ALLOYS NASA-UVa light serospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 SIMILARITY NUMBERS Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SLENDER WIMGS Direct adaptive and neural control of wing-rock motion of slender delta wings [BTN-95-EIX952226507948] p 327 A95-81099 SOFIA (AIRBORNE OBSERVATORY) SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 | | JPRS-UST-94-027] p 349 N95-24472 JPRS report: Science and technology Central Eurasia JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia JPRS-UST-95-011] p 335 N95-24541 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 RESIDUAL
STRESS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 REYNOLDS NUMBER Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 Flow structure in the lee of an inclined 6:1 prolate spheroid [BTN-94-EIX95011441127] p 348 A95-81027 Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RISK Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced [GAO/NSIAD-95-59] p 336 N95-26338 RIVETED JOINTS Estimate of probability of crack detection from service difficulty report data [PB95-149381] p 328 N95-24295 ROBOT CONTROL Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 | Modal characteristics of rotors using a conical shaft finite element [BTN-94-EIX94401359745] p 346 A95-77379 Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 RUNWAYS Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April 1994 [PB94-910410] p 333 N95-24206 RUSSIAN FEDERATION JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-027] p 349 N95-24470 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central Eurasia [JPRS-UST-94-032] p 350 N95-24759 SATELLITE TRACKING Application of fuzzy logic to optimize placement of an acquisition, tracking, and pointing experiment p 341 A95-80390 SCALE MODELS Heat transfer measurements in small scale wind tunnels [AD-A288689] p 341 N95-26053 | Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 SHOCK WAVE INTERACTION Structure of a double-fin turbulent interaction at high speed [BTN-95-EIX95222650780] p 347 A95-79236 SHOCK WAVES Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25394 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 SHORT TAKEOFF AIRCRAFT Flight reference display for powered-lift STOL aircraft [NAL-TR-12251] p 337 N95-25005 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 SILICON COMPOUNDS Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 SIVER ALLOYS NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 SIMILARITY NUMBERS Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SLENDER WINGS Direct adaptive and neural control of wing-rock motion of slender delta wings [BTN-95-EIX95242670748] p 327 A95-81099 SOFIA (AIRBODNE OBSERVATORY) SOFIA (AIRBODNE OBSERVATORY) | | SOLID MECHANICS | SR-71 AIRCRAFT | STROUHAL NUMBER | |--|--|--| | NASA-UVA light aerospace alloy and structures | SR-71 may launch targets for missile defense tests | Experimental investigation of the flow around a circular | | technology program (LA2ST) | [HTN-95-91872] p 335 A95-81974 | cylinder: Influence of aspect ratio
(BTN-94-EIX95011441120) p 347 A95-80044 | | [NASA-CR-198041] p 343 N95-24220 | STABILITY AUGMENTATION | , - · · · · · · · · · · · · · · · · · · | | SOOT | Identification and simulation evaluation of a combat
helicopter in hover | Flow due to an oscillating sphere and an expression | | The effect of altitude conditions on the particle emissions
of a J85-GE-5L turbojet engine | [BTN-95-EIX95242670749] p 335 A95-81098 | for unsteady drag on the sphere at finite Reynolds number | | [NASA-TM-106669] p 339 N95-24561 | STANTON NUMBER | [BTN-94-EIX95011441142] p 347 A95-81012 | | SPACE EXPLORATION | Hypersonic model testing in a shock tunnel | STRUCTURAL ANALYSIS | | NASA video catalog | [BTN-95-EIX95222650789] p 329 A95-79245 | Aeroservoelastic aspects of wing/control surface | | [NASA-SP-7109(01)] p 363 N95-24238 | STATIC AERODYNAMIC CHARACTERISTICS | planform shape optimization | | SPACE NAVIGATION | Measurements of longitudinal static aerodynamic | [BTN-95-EIX95222650795] p 340 A95-79251 | | Guidance and control, 1993; Annual Rocky Mountain | coefficients by the cable mount system | STRUCTURAL DESIGN | | Guidance and Control Conference, 16th, Keystone, CO, | [NAL-TR-1226] p 331
N95-25761 | Multilevel decomposition procedure for efficient design | | Feb. 6-10, 1993 | STATIC TESTS | optimization of helicopter rotor blades | | [ISBN-0-87703-365-X] p 341 A95-80389 | Analysis of warping effects on the static and dynamic | [BTN-95-EIX95222650784] p 334 A95-79240 | | Describing an attitude p 342 A95-80409 | response of a seat-type structure | Design and evaluation of a foam-filled hat-stiffened panel | | SPACE SHUTTLE ORBITERS | [NIAR-94-12] p 348 N95-24211
STATIONKEEPING | concept for aircraft primary structural applications | | Performance of an aerodynamic yaw controller mounted | Dynamics and control of a tethered flight vehicle | [NASA-TM-109175] p 346 N95-26251 | | on the space shuttle orbiter body flap at Mach 10
[NASA-TM-109179] p 330 N95-24397 | [BTN-95-EIX95242670754] p 342 A95-81093 | STRUCTURAL ENGINEERING NASA-UVA light aerospace alloy and structures | | SPACECRAFT CONTROL | STEELS | technology program (LA2ST) | | Guidance and control, 1993; Annual Rocky Mountain | JPRS report: Science and technology. Central Eurasia | [NASA-CR-198041] p 343 N95-24220 | | Guidance and Control Conference, 16th, Keystone, CO, | [JPRS-UST-95-011] p 335 N95-24541 | JPRS report: Science and technology. Central Eurasia | | Feb. 6-10, 1993 | STIFFNESS | [JPRS-UST-94-027] p 349 N95-24470 | | [ISBN-0-87703-365-X] p 341 A95-80389 | Design and evaluation of a foam-filled hat-stiffened panel | STRUCTURAL VIBRATION | | The Cassini spacecraft: Object oriented flight control | concept for aircraft primary structural applications | Modal characteristics of rotors using a conical shaft finite | | software p 359 A95-80405 | [NASA-TM-109175] p 346 N95-26251 | element | | Performance of an aerodynamic yaw controller mounted | STOVL AIRCRAFT | [BTN-94-EIX94401359745] p 346 A95-77379 | | on the space shuttle orbiter body flap at Mach 10 | Aerodynamics model for a generic ASTOVI. lift-fan | SUBSONIC AIRCRAFT | | NASA-TM-109179] p 330 N95-24397 | aircraft | An analysis of aircraft exhaust plumes form accidental | | SPACECRAFT DESIGN | [NASA-TM-110347] p 332 N95-26302 | encounters | | Guidance and control, 1993; Annual Rocky Mountain | STRAIN MEASUREMENT | [HTN-95-70943] p 351 A95-78008 | | Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 | Scramjet thrust measurement in a shock tunnel p 339 N95-25396 | Advanced subsonic airplane design and economic studies | | [ISBN-0-87703-365-X] p 341 A95-80389 | Angular displacement measuring device | [NASA-CR-195443] p 338 N95-24304 | | SPACECRAFT GUIDANCE | [NASA-CASE-ARC-11937-1] p 362 N95-26015 | SUBSONIC FLOW | | Guidance and control, 1993; Annual Rocky Mountain | STRAPDOWN INERTIAL GUIDANCE | Study of subsonic base cavity flowfield structure using | | Guidance and Control Conference, 16th, Keystone, CO, | A new guidance and flight control system for the DELTA | particle image velocimetry | | Feb. 6-10, 1993 | 2 launch vehicle Abstract only p 342 A95-80427 | [BTN-95-EIX95222650781] p 327 A95-79237 | | [ISBN-0-87703-365-X] p 341 A95-80389 | STRATOSPHERE | Unsteady lift on a swept blade tip | | SPACECRAFT INSTRUMENTS | Analysis of the physical state of one Arctic polar | [BTN-94-Eix95011441154] p 329 A95-80030 | | Guidance and control, 1993; Annual Rocky Mountain | stratospheric cloud based on observations | High frequency flow-structural interaction in dense | | Guidance and Control Conference, 16th, Keystone, CO. | [HTN-95-70917] p 351 A95-77982 | subsonic fluids | | Feb. 6-10, 1993 | The distribution of hydrogen, nitrogen, and chlorine | [NASA-CR-4652] p 330 N95-24217 | | [ISBN-0-87703-365-X] p 341 A95-80389
SPACECRAFT MANEUVERS | radicals in the lower stratosphere: Implications for changes
in O3 due to emission of NO(y) from supersonic aircraft | Effects of cavity dimensions, boundary layer, and | | Dynamics and control of a tethered flight vehicle | [HTN-95-70935] p 351 A95-78000 | temperature on cavity noise with emphasis on benchmark
data to validate computational aeroacoustic codes | | (BTN-95-EIX95242670754) p 342 A95-81093 | Vertical transport rates in the statosphere in 1993 from | [NASA-CR-4653] p 361 N95-24879 | | SPACECRAFT PERFORMANCE | observations of CO2, N2O, and CH4 | Numerical and experimental study of drag characteristics | | Guidance and control, 1993; Annual Rocky Mountain | [HTN-95-70941] p 351 A95-78006 | of two-dimensional HLFC airfoils in high subsonic, high | | Guidance and Control Conference, 16th, Keystone, CO, | Meridional distributions of NO(X), NO(Y), and other | Reynolds number flow | | Feb. 6-10, 1993 | species in the lower statosphere and upper troposphere | [NAL-TR-1244T] p 331 N95-24998 | | [ISBN-0-87703-365-X] p 341 A95-80389 | during AASE 2 | SUBSONIC FLUTTER | | SPACECRAFT REENTRY | [HTN-95-70944] p 352 A95-76009 | Fundamental wind tunnel experiments on low-speed | | The Superorbital Expansion Tube concept, experiment | Chemical chhange in the arctic vortex during AASE 2 | flutter of a tip-fin configuration wing | | and analysis p 341 N95-25399
SPALLING | [HTN-95-70947] p 352 A95-78012
Latitude variations of stratospheric trace gases | [NAL-TR-1228] p 332 N95-25762 | | Thermal barrier coating life modeling in aircraft gas | [HTN-95-70948] p.352 A95-78013 | SUBSONIC SPEED Noise impact of advanced high lift systems | | | Sensitivity of supersonic aircraft modelling studies to | [NASA-CR-195028] p 362 N95-26160 | | | | [147-011-130020] p 002 1435-20100 | | turbine engines p 346 N95-26140
SPECIFIC HEAT | | SICTION | | turbine engines p 346 N95-26140
SPECIFIC HEAT | HNO3 photolysis rate
[HTN-95-11475] p 353 A95-79453 | SUCTION Experimental investigation of the flow around a circular | | turbine engines p 346 N95-26140 SPECIFIC HEAT p 346 N95-26140 Similarity rule for jet-temperature effects on transonic base pressure | HNO3 photolysis rate | SUCTION Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio | | turbine engines p 346 N95-26140 SPECIFIC HEAT similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 | HNO3 photolysis rate [HTN-95-11475] Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model | Experimental investigation of the flow around a circular | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure BTN-95-EIX95222650791 p 329 A95-79247 SPECKLE INTERFEROMETRY | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarly rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating | HNO3 photolysis rate [HTN-95-11475] Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure IBTN-95-EIX95222650791 p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating IDE95-060082 p 349 N95-24598 | HNO3 photolysis rate [HTN-95-11475] Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating p 349 N95-24598 SPECKLE PATTERNS | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio
[BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of suffate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle | HNO3 photolysis rate [HTN-95-11475] Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure BTN-95-EIX95222650791 p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating DE95-060082 p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Seriativity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Crusing times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric exponent from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of suffate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarly rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 [PECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 [DE95-060082] p 349 N95-24598 [DE95-060082] p 349 N95-24598 | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE IMTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating p 349 N95-24598 SPECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of suffate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl suffide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarly rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 [PECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Crusing times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed
civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure BTN-95-EIX95222650791 p 329 A95-79247 PECKLE INTERFEROMETRY p 329 A95-79247 Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating DE95-060082 p 349 N95-24598 SPECKLE PATTERNS P 349 N95-24598 PECTROSCOPIC ANALYSIS P 349 N95-24598 N95-245 | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure (BTN-95-EIX95222650791) p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating (DE95-060082) p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating (DE95-060082) p 349 N95-24598 SPECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 IHTN-95-70947] p 352 A95-78012 SPEED INDOCATORS | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of suffate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 SUPERCOOLING | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECKLE PATTERINS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 SPEED INDICATORS | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Crusing times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure BTN-95-E1X95222650791 p 329 A95-79247 BESCHLE INTERFEROMETRY P 329 A95-79247 Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating DE95-060082 p 349 N95-24598 Correlation Interferometry and Local Heat Treating DE95-060082 p 349 N95-24598 Correlation Interferometry and Local Heat Treating DE95-060082 p 349 N95-24598 DEPECKLE PATTERNS P 349 N95-24598 DEPECKLE PATTERNS P 349 N95-24598 DEPECKLE PATTERNS P 349 N95-24598 DEPECKLE PATTERNS P 352 A95-78011 Chemical chinange in the arctic vortex during AASE 2 HTN-95-70947 p 352 A95-78012 PEED INDICATORS P 352 A95-78012 P 354 N95-25055 P 355 N95-25005 N95-2505 35 | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Crusing times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-brillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECTROSCOPIC AMALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70947] Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] SPEED INDICATORS Fight reference display for powered-lift STOL aircraft [NAL-TR-1251] SPHERES | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Crusing
times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of suffate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure IBTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating IDE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating IDE95-060082] p 349 N95-24598 SPECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] SPEED INDICATORS Fight reference display for powered-lift STOL aircraft [NAL-TR-1251] SPHERES Flow due to an oscillating sphere and an expression | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [PB95-178729] p 336 N95-26009 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics (HTN-95-91843) p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-triblion level (HTN-95-91857) p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide (HTN-95-91855) p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels (BTN-94-EIX95011441134) p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure [BTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECTROSCOPIC AMALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70947] Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] SPEED INDICATORS Fight reference display for powered-lift STOL aircraft [NAL-TR-1251] SPHERES | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Attantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80667 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80668 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [PB95-178729] p 336 N95-26009 STRESS ANALYSIS Theoretical and experimental studies of fretting-initiated tatigue failure of aeroengine compressor discs | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure IBTN-95-EIX95222650791] P 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating IDE95-060082] P 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating IDE95-060082] SPECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] Chemical chibange in the arctic vortex during AASE 2 [HTN-95-70947] SPEED INDICATORS Fight reference display for powered-lift STOL arcraft [NAL-TR-1251] SPHERES Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number IBTN-94-EIX95011441142] P 347 A95-81012 | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Crusing times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Seriativity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [PB95-178729] STRESS ANALYSIS Theoretical and experimental studies of fretting-initiated | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics (HTN-95-91843) p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-triblion level (HTN-95-91857) p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide (HTN-95-91855) p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels (BTN-94-EIX95011441134) p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure IBTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating IDE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating IDE95-060082] p 349 N95-24598 SPECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chihange in the arctic vortex during AASE 2 IHTN-95-70947] SPEED INDICATORS Fight reference display for powered-lift STOL aircraft [NAL-TR-1251] SPHERES Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] P 347 A95-81012 SPLINES | HNO3
photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Crusing times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [PB95-178729] p 336 N95-26009 STRESS ANALYSIS Theoretical and experimental studies of fretting-initiated tatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 Residual Stress Measurements with Laser Speckle | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of suffate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure BTN-95-EIX9522650791 p 329 A95-79247 PECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating DE95-060082 p 349 N95-24598 SPECKLE PATTERINS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating DE95-060082 p 349 N95-24598 SPECKLE PATTERINS Desidual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating DE95-060082 p 349 N95-24598 SPECTROSCOPIC ANALYSIS Description of column abundances from three infrared spectrometers during AASE 2 HTN-95-70946 p 352 A95-78012 Chemical chhange in the arctic vortex during AASE 2 HTN-95-70947 p 352 A95-78012 SPEED INDICATORS Flight reference display for powered-lift STOL aircraft NAL-TR-1251 p 337 N95-25005 SPHERES Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds Nather Nath | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [PB95-178729] p 36 N95-26009 STRESS ANALYSIS Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIW94421372285] p 343 A95-78467 Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of suffate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-78035] p 351 A95-78000 Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure IBTN-95-EIX95222650791] PPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating IDE95-060082] PSECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating IDE95-060082] PSECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating IDE95-060082] PSECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] PSEED INDICATORS Fight reference display for powered-lift STOL arcraft [NAL-TR-1251] PSPHERES Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] P 347 A95-81012 IPLINES How to fly an aircraft with control theory and splines p 360 N95-25805 | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80667 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80668 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [PB95-178729] p 356 N95-26009 STRESS ANALYSIS Theoretical and experimental studies of fretting-initiated tatique failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics (HTN-95-91843) p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level (HTN-95-91857) p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide (HTN-95-91855) p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels (BTN-94-EIX95011441134) p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft modelling studies to HNO3 photolysis rate (HTN-95-11475) p 353 A95-79453 | | turbine engines SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure IBTN-95-EIX9522650791] P 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating IDE95-060082] P 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating IDE95-060082] P 349 N95-24598 SPECTROSCOPIC ANALYSIS Companion interferometry and Local Heat Treating IDE95-060082] P 349 N95-24598 SPECTROSCOPIC ANALYSIS Companion interferometry and Local Heat Treating IDE95-060082] P 349 N95-24598 SPECTROSCOPIC ANALYSIS Companion interferometry and Local Heat Treating P 349 N95-24598 SPECTROSCOPIC ANALYSIS Companion interferometry and Local Heat Treating P 349 N95-24598 SPECTROSCOPIC ANALYSIS Companion interferometry and an expression for unsteady drag on the sphere and an expression for unsteady drag on the sphere at finite Reynolds number ISTN-94-EIX95011441142] P 347 A95-81012 SPLINES How to fly an aircraft with control theory and spines P 360 N95-25805 | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Crusing times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport:
Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [P995-178729] p 336 N95-26009 STRESS AMALYSIS Theoretical and experimental studies of fretting-initiated tatigue failure of aeroengine compressor discs. [BTN-94-EIX94421732285] p 343 A95-78467 Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating [DE95-060082] STRESS MEASUREMENT | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosots studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 SUPERCOLING Supercooling in hypersonic nitrogen wind tunnets [BTN-94-EIX95011441134] p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft (HTN-95-70835) p 351 A95-78000 Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Effects on stratospheric ozone from high-speed civil | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure IBTN-95-EIX95222650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating IDE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating IDE95-060082] p 349 N95-24598 SPECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] SPEED INDICATORS Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] SPHERES Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] SPLINES How to fly an aircraft with control theory and splines p 360 N95-25805 SPRAYED COATINGS JPRS 199071 Science and technology. Central Eurasia | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [PB95-178729] p 36 N95-26009 STRESS ANALYSIS Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIV94421372285] p 343 A95-78467 Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] STRESS MEASUREMENTT Residual Stress Measurements with Laser Speckle | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-brillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-78035] p 351 A95-78000 Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure IBTN-95-EIX95222650791] PPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating IDE95-060082] P 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating IDE95-060082] PPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating IDE95-060082] PSECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] P 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] PSED INDICATORS Fight reference display for powered-lift STOL arcraft [NAL-TR-1251] PSPHERES Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] P 347 A95-81012 PPLNES How to fly an aircraft with control theory and splines P 360 N95-25805 PPRAYED COATINGS JPRS report: Science and technology. Central Eurasia IJPRS-UST-95-011] P 355 N95-24541 | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [PB95-178729] p 336 N95-26009 STRESS ANALYSIS Theoretical and experimental studies of fretting-initiated tatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EiX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-91842] p 353 A95-79453 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure IBTN-95-EIX9522650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 SPEED INDICATORS Fight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 SPHERES Flow due to an oscillating sphere and an expression for unsteady drag on the
sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 SPLINES How to fly an aircraft with control theory and splines p 360 N95-25805 SPRAYED COATINGS JPRS report: Science and technology. Central Eurasia LJPRS-UST-95-011] p 335 N95-24541 SPRAYING | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Seriativity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [PB95-178729] p 336 N95-26009 STRESS ANALYSIS Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EX94421372285] p 343 A95-78467 Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosots studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91857] p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 High-speed civil transport impact: Role of suifate, nitric | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarly rule for jet-temperature effects on transonic base pressure IBTN-95-EIX9522650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating IDE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating IDE95-060082] p 349 N95-24598 SPECKLE PATTERNS Comparison interferometry and Local Heat Treating IDE95-060082] p 349 N95-24598 SPECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] SPEED INDICATORS Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] SPHERES Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] SPHAPIES JPRS-UST-95-011] JPRS-UST-95-011] JPRS-UST-95-011] JPRS-UST-95-011] JPRS-UST-95-011] JPRAYING Measurement methods and standards for processing | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Attantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [PB95-178729] STRESS ANALYSIS Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EN94421372285] p 343 A95-78467 Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 STRESS MEASUREMEENT Residual Stress Measurements with Laser Speckle Correlation interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91857] p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in C3 due to emission of NO(y) from supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 351 A95-78000 Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-1842] p 354 A95-80830 High-speed civil transport impact: Role of sudiete, nitric acid trihydrate, and ice aerosols studied with a | | turbine engines p 346 N95-26140 SPECIFIC HEAT Similarity rule for jet-temperature effects on transonic base pressure IBTN-95-EIX9522650791] p 329 A95-79247 SPECKLE INTERFEROMETRY Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECKLE PATTERNS Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 SPECTROSCOPIC ANALYSIS Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 SPEED INDICATORS Fight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 SPHERES Flow due to an oscillating sphere and an expression for unsteady drag on the sphere at finite Reynolds number [BTN-94-EIX95011441142] p 347 A95-81012 SPLINES How to fly an aircraft with control theory and splines p 360 N95-25805 SPRAYED COATINGS JPRS report: Science and technology. Central Eurasia LJPRS-UST-95-011] p 335 N95-24541 SPRAYING | HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 Tracer transport for realistic aircraft emission scenanos calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Effects on stratospheric ozone from high-speed civil transport: Seriativity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 Long endurance stratospheric solar powered airship [PB95-178729] p 336 N95-26009 STRESS ANALYSIS Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EX94421372285] p 343 A95-78467 Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-060082] p 349 N95-24598 | Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio (BTN-94-EIX95011441120) p 347 A95-80044 SULFATES High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosots studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 SULFIDES An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 SULFUR DIOXIDES An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91857] p 354 A95-80843 SUPERCOOLING Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 SUPERSONIC AIRCRAFT The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475]
p 353 A95-79453 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 High-speed civil transport impact: Role of suifate, nitric | | Retential effects on evens of future superposis | Aerodynamic shape optimization of wing and wing-body | THERMAL CONTROL COATINGS | |---|---|---| | Potential effects on ozone of future supersonic
aircraft/2D simulation | configurations using control theory | Thermal Barrier Coating Workshop | | [HTN-95-51282] p 356 A95-80867 | [NASA-CR-198024] p 335 N95-25334 | [NASA-CP-10170] p 344 N95-26119 | | SUPERSONIC COMBUSTION | SYNTHETIC APERTURE RADAR | A design perspective on thermal barrier coatings | | Effect of density gradients in confined supersonic shear | Dynamic imaging and RCS measurements of aircraft | n 344 N95-26120 | | layers, part 1 | [BTN-95-EIX95202637582] p 347 A95-78576 | Thermal barrier coatings for aircraft engines: History and directions p 344 N95-26121 | | [NASA-CR-198029] p 348 N95-24412 | SYSTEMS ANALYSIS | directions p 344 195-20121 | | Effect of density gradients in confined supersonic shear | Determination of piloting feedback structures for an | Thermal barrier coatings issues in advanced land-based | | layers. Part 2: 3-D modes | altitude tracking task | gas turbines p 344 N95-20122 Measurement methods and standards for processing | | [NASA-CR-198030] p 349 N95-24413 | [BTN-95-EIX95242670770] p 327 A95-81077 | and application of thermal barrier coatings | | SUPERSONIC COMBUSTION RAMJET ENGINES | Application of direct transcription to commercial aircraft | p 344 N95-26123 | | Effect of film cooling/regenerative cooling on scramjet
engine performances | trajectory optimization | Thermal barrier coatings application in diesel engines | | [NAL-TR-1242] p 339 N95-24990 | [BTN-95-EIX95242670766] p 359 A95-81081 | p 345 1495-20124 | | Shock tunnel studies of scramjet phenomena 1993 | SYSTEMS STABILITY | Thermal barrier coating experience in the gas turbine | | [NASA-CR-195038] p 350 N95-25394 | Actuating signals in adaptive control systems | engine p 345 N95-20125 | | Thrust measurements of a complete axisymmetric | (IFTR-13/1994) p 361 N95-26330 | PVD TBC experience on GE aircraft engines | | scramjet in an impulse facility p 339 N95-25395 | | p 345 N95-26126 | | Scramjet thrust measurement in a shock tunnel | T | Perspective on thermal barrier coatings for industrial gas | | p 339 N95-25396 | 1 | turbine applications p 345 N95-26128 | | Thrust measurement in a 2-D scramjet nozzle | T CO FAIGHE | Thermal conductivity of zirconia thermal barrier p 345 N95-26133 | | p 339 N95-25397 | T-53 ENGINE | coatings p 345 N95-20133 Thermal fracture mechanisms in ceramic thermal barrier | | Balances for the measurement of multiple components | Assessment of overhaul surge margin tests applied to
the T53 engines in ADF Iroquois helicopters | | | of force in flows of a millisecond duration | [AR-008-389] p 339 N95-25936 | coatings p 346 N95-20136 Thermal barrier coating life modeling in aircraft gas | | p 350 N95-25400
SUPERSONIC FLOW | TARGET ACQUISITION | turbine engines p 346 N95-26140 | | Quantitative comparison between interferometric | Application of fuzzy logic to optimize placement of an | THERMAL INSULATION | | measurements and Euler computations for supersonic | acquisition, tracking, and pointing experiment | Thermal barrier coating experience in the gas turbine | | cone flows | p 341 A95-80390 | engine p 345 N95-26125 | | [BTN-95-EIX95222650782] p 358 A95-79238 | TARGET DRONE AIRCRAFT | THERMAL STRESSES | | Experimental study of flow separation on an oscillating | SR-71 may launch targets for missile defense tests | Thermal fracture mechanisms in ceramic thermal barrier | | flap at Mach 2.4 | [HTN-95-91872] p 335 A95-81974 | coatings p 346 N95-26138 | | [BTN-95-EIX95222650792] p 329 A95-79248 | TECHNOLOGIES | THERMOGRAPHY | | Unsteady lift on a swept blade tip | JPRS report: Science and technology. Central Eurasia | Turbine-engine applications of thermographic-phosphor | | [BTN-94-EIX95011441154] p 329 A95-80030 | [JPRS-UST-94-027] p 349 N95-24470 | temperature measurements
(DE95-003625) p 358 N95-25110 | | Effect of film cooling/regenerative cooling on scramjet | JPRS report: Science and technology. Central Eurasia | {DE95-003625} p 358 N95-25110
Emerging nondestructive inspection for aging aircraft | | engine performances | [JPRS-UST-94-018] p 349 N95-24472 | [PB95-143053] p 328 N95-25401 | | [NAL-TR-1242] p 339 N95-24990 | JPRS Report: Science and technology. Central | THREAT EVALUATION | | A theoretical and experimental investigation of the flow
over supersonic leading edge wing/body configurations | Eurasia | Consistent approach to describing aircraft HIRF | | [DRA-TM-AERO-PROP-41] p 331 N95-25649 | [JPRS-UST-94-032] p 350 N95-24759 | protection | | Aerodynamic characteristics of the orbital reentry vehicle | TECHNOLOGY ASSESSMENT | [NASA-CR-195067] p 334 N95-25341 | | experimental probe fins in a supersonic flow | Assessment of avionics technology in European | THREE DIMENSIONAL FLOW | | [NAL-TR-1232] p 342 N95-25664 | aerospace organizations | Quantitative comparison between interferometric | | SUPERSONIC INLETS | [NASA-CR-189201] p 337 N95-24624 | measurements and Euler computations for supersonic | | Prediction of supersonic inlet unstart caused by | Wind technology development: Large and small | cone flows
(BTN-95-EIX95222650782) p 358 A95-79238 | | freestream disturbances | turbines
[DE95-000286] p 358 N95-26090 | [BTN-95-EIX95222650782] p 358 A95-79238
Three-dimensional interaction of wake/boundary-layer | | [BTN-95-EIX95222650790] p 329 A95-79246 | TECHNOLOGY UTILIZATION | and vortex/boundary-layer data report | | SUPERSONIC SPEED Effect of density gradients in confined supersonic shear | Aviation system capacity improvements through | [CUED/A-AEREO/TR-23] p 329 N95-24210 | | layers, part 1 | technology | THREE DIMENSIONAL MODELS | | [NASA-CR-198029] p 348 N95-24412 | [NASA-TM-109165] p 333 N95-24633 | Tracer transport for realistic aircraft emission scenarios | | SUPERSONIC TRANSPORTS | TELEROBOTICS | calculated using a three-dimensional model | | The atmospheric effects of stratospheric aircraft: A | Guidance and control, 1993; Annual Rocky Mountain | [HTN-95-41799] p 353 A95-80525 | | fourth program report | Guidance and Control Conference, 16th, Keystone, CO, | Orientation determination of aircraft using visual 3D | | (NASA-RP-1359) p 357 N95-24274 | Feb. 6-10, 1993 | matching and radar. Case study 2 | | Study of compressible flow through a | [ISBN-0-87703-365-X] p 341 A95-80389 | [PB95-165791] p 350 N95-25749 | | rectangular-to-semiannular transition duct | TEMPERATURE EFFECTS | THREE DIMENSIONAL MOTION Effect of density gradients in confined supersonic shear | | [NASA-CR-4660] p 338 N95-24392 | Prediction of supersonic inlet unstart caused by | layers. Part 2: 3-D modes | | A crew-centered flight deck design philosophy for
High-Speed Civil Transport (HSCT) aircraft | freestream disturbances
[BTN-95-EIX95222650790] p 329 A95-79246 | [NASA-CR-198030] p 349 N95-24413 | | [NASA-TM-109171] p 335 N95-24582 | [BTN-95-EIX95222650790] p 329 A95-79246
Similarity rule for jet-temperature effects on transonic | THRESHOLDS (PERCEPTION) | | NASA-UVa light aerospace alloy and structures | base pressure | Visual contrast detection thresholds for aircraft | | technology program supplement: Aluminum-based | [BTN-95-EIX95222650791] p 329 A95-79247 | contrails | | materials for high speed aircraft | Effects of cavity dimensions, boundary layer, and | [AD-A288618] p 328 N95-25607 | | [NASA-CR-4645] p 343 N95-24878 | temperature on cavity noise with emphasis on benchmark | THRUST | | SUPERSONIC WIND TUNNELS | data to validate computational aeroacoustic codes | Thrust measurement in a 2-D scramjet nozzle | | Supersonic quiet-tunnel development for | [NASA-CR-4653] p 361 N95-24879 | p 339 N95-25397 THRUST MEASUREMENT | | laminar-turbulent transition research | TEMPERATURE MEASUREMENT | Thrust measurements of a complete axisymmetric | | [NASA-CR-198040] p 340 N95-24302
SUPPORTS | Turbine-engine applications of thermographic-phosphor | scramjet in an impulse facility p 339 N95-25395 | | Measurements of longitudinal static aerodynamic | temperature measurements | Scramjet thrust measurement in a shock tunnel | | coefficients by the cable mount system | {DE95-003625} p 358 N95-25110
TENSILE STRENGTH | p 339 N95-25396 | | [NAL-TR-1226] p 331 N95-25761 | Study on tensile fatigue testing method of unidirectional | Thrust measurement in a 2-D scramjet nozzle | | SUPPRESSORS | fiber-resin matrix composites | p 339 N95-25397 | | Jet mixer noise suppressor using acoustic feedback | [NAL-TR-1241] p 343 N95-24989 | Balances for the measurement of multiple components | | (NASA-CASE-LEW-15170-2) p 362 N95-26187 | TERRAIN | of force in flows of a millisecond duration | | SURFACE CRACKS | Partial camera automation in a simulated Unmanned Air | p 350 N95-25400 THRUST VECTOR CONTROL | | Thermal fracture mechanisms in ceramic thermal barrier | Vehicle | internal performance characteristics of thrust-vectored | | coatings p 346 N95-26138 | [AD-A288786] p 337 N95-26190 | axisymmetric ejector nozzles | | SURFACE REACTIONS High-speed civil transport impact: Role of sulfate, nitric | TEST FACILITIES The Superchital Expansion Tube concept, experiment | [NASA-TM-4610] p 331 N95-25338 | | acid trihydrate, and ice aerosols studied with a | The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 | THUNDERSTORMS | | two-dimensional model including
aerosol physics | TETHERED SATELLITES | Identification of aviation weather hazards based on the | | [HTN-95-91843] p 354 A95-80831 | Dynamics and control of a tethered flight vehicle | integration of radar and lightning data | | SURFACE TO AIR MISSILES | [BTN-95-EIX95242670754] p 342 A95-81093 | [HTN-95-51323] p 356 A95-80908 | | Ideal proportional navigation p 342 A95-81374 | TETHERING | TIME DEPENDENCE | | SURVEYS | Dynamics and control of a tethered flight vehicle | Dynamics of phase ordering of nematics in a pore | | Development of an intervention program to encourage | [BTN-95-EIX95242670754] p 342 A95-81093 | [DE95-607662] p 362 N95-25978 | | shoulder harness use and aircraft retrofit in general aviation | THERMAL ANALYSIS | TOMOGRAPHY Emerging nondestructive inspection for aging aircraft | | aircraft, phases 1 and 2
[DOT/FAA/AM-95/2] p 333 N95-24384 | Thermohydrodynamic analysis of cryogenic liquid | [PB95-143053] p 328 N95-25401 | | | turbulent flow fluid film bearings, phase 2 | TOPOGRAPHY | | SWEPT WINGS Three-dimensional interaction of wake/boundary-layer | [NASA-CR-197412] p 349 N95-24461
THERMAL CONDUCTIVITY | Partial camera automation in a simulated Unmanned Air | | and vortex/boundary-layer data report | Thermal conductivity of zirconia thermal barrier | Vehicle | | [CUED/A-AEREO/TR-23] p 329 N95-24210 | coatings p 345 N95-26133 | [AD-A288786] p 337 N95-26190 | **VORTEX AVOIDANCE** SUBJECT INDEX | | | VORTEX AVOIDANCE | |---|--|---| | TORSION | TURBULENCE | UNSTEADY FLOW | | Modal characteristics of rotors using a conical shaft finite | Structure of a double-fin turbulent interaction at high | Prediction of supersonic inlet unstart caused by | | element | speed | freestream disturbances | | [BTN-94-EIX94401359745] p 346 A95-77379 | (BTN-95-EIX95222650780) p 347 A95-79236 | [BTN-95-EIX95222650790] p 329 A95-79246 | | TOXIC HAZARDS Chemical composition and photochemical reactivity of | On the role of the outer region in the
turbulent-boundary-layer bursting process | Unsteady lift on a swept blade tip [BTN-94-EIX95011441154] p 329 A95-80030 | | exhaust from aircraft turbine engines | [BTN-94-EIX95011441078] p 348 A95-81056 | Flow due to an oscillating sphere and an expression | | [HTN-95-51277] p 356 A95-80862 | TURBULENCE EFFECTS | for unsteady drag on the sphere at finite Reynolds | | TRACE CONTAMINANTS | Rotorcraft handling qualities in turbulence | number | | Latitude variations of stratospheric trace gases | [BTN-95-EIX95242670750] p 334 A95-81097
TURBULENCE MODELS | [BTN-94-EiX95011441142] p 347 A95-81012 | | [HTN-95-70948] p 352 A95-78013 | Structure of a double-fin turbulent interaction at high | High frequency flow-structural interaction in dense | | Tracer transport for realistic aircraft emission scenarios
calculated using a three-dimensional model | speed | subsonic fluids
[NASA-CR-4652] p 330 N95-24217 | | [HTN-95-41799] p 353 A95-80525 | [BTN-95-EIX95222650780] p 347 A95-79236 | Thermohydrodynamic analysis of cryogenic liquid | | TRACKING (POSITION) | TURBULENT BOUNDARY LAYER | turbulent flow fluid film bearings, phase 2 | | Determination of piloting feedback structures for an | Structure of a double-fin turbulent interaction at high | [NASA-CR-197412] p 349 N95-24461 | | altitude tracking task | speed
[BTN-95-EIX95222650780] p 347 A95-79236 | Recent improvements to and validation of the one | | [BTN-95-EIX95242670770] p 327 A95-81077 TRAJECTORY CONTROL | Experimental study of flow separation on an oscillating | dimensional NASA wave rotor model
(NASA-TM-106913) p 332 N95-25962 | | Ideal proportional navigation p 342 A95-81374 | flap at Mach 2.4 | A combined geometric approach for solving the | | TRAJECTORY OPTIMIZATION | [BTN-95-EIX95222650792] p 329 A95-79248 | Navier-Stokes equations on dynamic grids | | Application of direct transcription to commercial aircraft | On the role of the outer region in the | [NASA-TM-106919] p 332 N95-26075 | | trajectory optimization | turbulent-boundary-layer bursting process
[BTN-94-EIX95011441078] p 348 A95-81056 | UPPER SURFACE BLOWING Dynamic stall control for advanced rotorcraft | | [BTN-95-EIX95242670766] p 359 A95-81081 | Effects of cavity dimensions, boundary layer, and | application | | TRANSDUCERS Workshop separti Management techniques in highly | temperature on cavity noise with emphasis on benchmark | [BTN-95-EIX95222650793] p 334 A95-79249 | | Workshop report: Measurement techniques in highly
transient, spectrally rich combustion environments | data to validate computational aeroacoustic codes | A quiet STOL Research Aircraft Development program | | [AD-A288395] p 350 N95-25606 | (NASA-CR-4653) p 361 N95-24879 | [NAL-TR-1223] p 336 N95-25862 | | TRANSFER FUNCTIONS | TURBULENT FLOW | ., | | Aerodynamic parameter estimation via Fourier | On the role of the outer region in the
turbulent-boundary-layer bursting process | V | | modulating function techniques [NASA-CR-4654] p. 335 N95-24630 | [BTN-94-EIX95011441078] p 348 A95-81056 | VAROR REPORTION | | [NASA-CR-4654] p 335 N95-24630
TRANSITION FLOW | Thermohydrodynamic analysis of cryogenic liquid | VAPOR DEPOSITION Measurement methods and standards for processing | | Study of compressible flow through a | turbulent flow fluid film bearings, phase 2 |
and application of thermal parrier coatings | | rectangular-to-semiannular transition duct | [NASA-CR-197412] p 349 N95-24461 | p 344 N95-26123 | | [NASA-CR-4660] p 338 N95-24392
TRANSLATING | TURBULENT JETS | PVD TBC experience on GE aircraft engines | | Partial camera automation in a simulated Unmanned Air | Crossflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 | p 345 N95-26126 Thermal conductivity of zirconia thermal barrier | | Vehicle | TWO DIMENSIONAL FLOW | coatings p 345 N95-26133 | | [AD-A288786] p 337 N95-26190 | Study of subsonic base cavity flowfield structure using | VAPORS | | TRANSMISSIONS (MACHINE ELEMENTS) | particle image velocimetry | Supercooling in hypersonic nitrogen wind tunnels | | A portable transmission vibration analysis system for
the S-70A-9 Black Hawk helicopter | [BTN-95-EIX95222650781] p 327 A95-79237 | [BTN-94-EIX95011441134] p 340 A95-81020 | | [DSTO-TR-0072] p 348 N95-24203 | Thrust measurement in a 2-D scramjet nozzte p 339 N95-25397 | VARIATIONS Latitude variations of stratospheric trace gases | | TRANSONIC FLOW | A combined geometric approach for solving the | [HTN-95-70948] p 352 A95-78013 | | Similarity rule for jet-temperature effects on transonic | Navier-Stokes equations on dynamic grids | VECTORS (MATHEMATICS) | | base pressure
[BTN-95-EIX95222650791] p 329 A95-79247 | [NASA-TM-106919] p 332 N95-26075 | Describing an attitude p 342 A95-80409 | | TRANSONIC WIND TUNNELS | TWO DIMENSIONAL MODELS | VELOCITY MEASUREMENT Laser device for measuring a vessel's speed | | Development of a model protection and dynamic | High-speed civil transport impact: Role of sulfate, nitric
acid trihydrate, and ice aerosols studied with a | [HTN-95-60992] p 361 A95-80633 | | response monitoring system for the national transpric | two-dimensional model including aerosol physics | VERTICAL DISTRIBUTION | | facility
[NASA-CR-195041] p.340 N95-24388 | [HTN-95-91843] p 354 A95-80831 | Vertical transport rates in the statosphere in 1993 from | | TRANSPORT ARCRAFT | Street of the control | observations of CO2, N2O, and CH4 | | THANGE ON LAMORAP (| Dynamics of aircraft exhaust plumes in the jet-regime | | | Emerging nondestructive inspection for aging aircraft | [HTN-95-51275] p 355 A95-80860 | [HTN-95-70941] p 351 A95-78006
An analysis of aircraft exhaust plumes form accidental | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 | [HTN-95-51275] p 355 Á95-80860
Potential effects on ozone of future supersonic | An analysis of aircraft exhaust plumes form accidental encounters | | Emerging nondestructive inspection for aging aircraft
PB95-143053 p 328 N95-25401
A quiet STOL Research Aircraft Development program | [HTN-95-51275] p 355 A95-80600 Potential effects on ozone of future supersonic aircraft/2D simulation | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 | [HTN-95-51275] p 355 A95-80660 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p.351 A95-78008 Latitude variations of stratospheric trace gases | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS | [HTN-95-51275] p 355 A95-80660 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during ASE 2 | [HTN-95-51275] p 355 A95-80660 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 | [HTN-95-51275] p 355 A95-80660 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80667 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80668 | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p.351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p.352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE | [HTN-95-51275] p 355 A95-80660 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere | [HTN-95-51275] p 355 A95-80660 Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80667 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80668 | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p.351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p.352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 tmpact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p. 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p. 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quert STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 timpact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UNH-1 HELICOPTER Assessment of overhaul surge margin tests applied to | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quert STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [Impact of present aircraft emissions of nitrogen proides | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283]
p 356 A95-80868 U UH-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quert STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 timpact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UNH-1 HELICOPTER Assessment of overhaul surge margin tests applied to | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quert STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [HTN-95-70944] p 352 A95-78009 [ITN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 typact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p. 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p. 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p. 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quiet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [ITN-95-71364] p 352 A95-78079 on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 U UH-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25836 UH-60A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-E1895242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of author dioxide [HTN-95-91855] p 354 A95-80843 | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 U UH-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UH-60A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 | An analysis of aircraft exhaust plumes form accidental encounters: [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quert STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] An intercomparison of aircraft instrumentation for aircraft instrumentation for | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UH-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquots helicopters [AR-008-389] p 339 N95-25936 UH-90A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] ULTRASONIC TESTS | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulflur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon dissulfide | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 U UH-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicoptiers [AR-008-389] p 339 N95-25936 UH-60A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter
[DSTO-TR-0072] p 348 N95-24203 ULTRASONIC TESTS Emerging nondestructive inspection for aging aircraft | An analysis of aircraft exhaust plumes form accidental encounters: [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quert STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UH-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquots helicopters [AR-008-389] p 339 N95-25936 UH-90A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] ULTRASONIC TESTS | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIDEO TAPES NASA video catalog | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quert STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 TURBINE BLADES | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UN-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-006-389] p 339 N95-25936 UH-60A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 ULTRASONIC TESTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 UNIFORMS FLOW Experimental investigation of the flow around a circular | An analysis of aircraft exhaust plumes form accidental encounters {HTN-95-70943} p 351 A95-78008 Latitude variations of stratospheric trace gases {HTN-95-70948} p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBCO TAPES NASA video catalog [NASA-SP-7109(01)] p 363 N95-24238 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 TURBINE BLADES | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 U UH-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UH-60A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 ULTRASONIC TESTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIDEO TAPES NASA video catalog | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon dissulfide [HTN-95-91856] p 355 A95-80844 TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE94-011862] p 357 N95-24853 | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 U UH-1 HELICOPTER Assessment of overhaul surge margin tests applied to the 153 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UH-90A HELICOPTER A portable transmission vibration analysis system for the 5-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 ULTRASONIC TESTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rottor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter
[DSTO-TR-0072] p 348 N95-24203 VIDEO TAPES NASA video catalog [NASA-SP-7109(01)] p 363 N95-24238 VIRIAL COEFFECIENTS Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE94-011862] p 357 N95-24853 NREL airfoil families for HAWTs | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UNH-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UH-90A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 ULTRASONIC TESTS Emerging nondestructive inspection for aging aircraft [P995-143053] p 328 N95-25401 UNITORNI FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EXISCOMM | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS NASA video catalog [NASA-SP-7109(01]) p 363 N95-24238 VIRIAL COEFFICIENTS Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon dissulfide [HTN-95-91856] p 355 A95-80844 TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE94-011862] p 357 N95-24853 | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UNH-1 HELICOPTER Assessment of overhaul surge margin tests applied to the 153 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UNH-90A HELICOPTER A portable transmission vibration analysis system for the 5-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 UNITRASONIC TESTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 UNITED KINGDOM Helicopter life substantiation: Review of some USA and UK initiatives | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIDEO TAPES NASA video catalog [NASA-SP-7109(01)] p 363 N95-24238 VIRIAL COEFFICIENTS Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulflur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE94-011862] p 357 N95-24863 NREL airfoil tamilies for HAWTs [DE95-000267] TURBINE ENGINES Chemical composition and photochemical reactivity of | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UNI-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UNI-00A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 ULTRASONIC TESTS Emerging nondestructive inspection for aging aircraft [P995-143053] p 328 N95-25401 UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 UNITED KINGDOM Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS NASA video catalog [NASA-SP-7109(01]) p 363 N95-24238 VIRIAL COEFFICIENTS Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE p 352 A95-78014 TROPOSPHERE [HTN-95-70944] p 352 A95-78019 Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-70944] p 353 A95-78079 An intercomparison of aircraft instrumentation for tropospheric measurements of sulflur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE94-011862] p 357 N95-24863 NREL airfoil tamilies for HAWTs [DE95-000267] TURBINE ENGINES | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UN-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UH-60A
HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 ULTRASONIC TESTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 UNITED KINGDOM Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TIM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIDEO TAPES NASA video catalog [NASA-SP-7109(01)] p 363 N95-24238 VIRIAL COEFFFICIENTS Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 VISCOPLASTICITY Viscoplastic response of structures for intense local heating | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quert STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE94-011862] p 357 N95-24862 TURBINE ENGINES Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UH-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UH-60A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 ULTRASONIC TESTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 UNITED KINGDOM Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0082] p 328 N95-24201 UNITED STATES Helicopter life substantiation: Review of some USA and | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS NASA video catalog [NASA-SP-7109(01)] p 363 N95-24238 VIRIAL COEFFICIENTS Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 VISCOPLASTICITY Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulflur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE94-011862] p 357 N95-24853 NREL aircoli tamilies for HAWTs [DE95-000267] TURBINE ENGINES Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 Turbine-engine applications of thermographic-phosphor | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UN-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UH-60A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 ULTRASONIC TESTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 UNITED KINGDOM Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIDEO TAPES NASA video catalog [NASA-SP-7109(011)] p 363 N95-24238 VIRIAL COEFFICIENTS Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41540] p 361 A95-81690 VISUAL PERCEPTION | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for troposphenc measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE95-000267] p 357 N95-24862 TURBINE ENGINES Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-9107] p 356 A95-80862 Turbine-engine applications of thermographic-phosphor temperature measurements [DE95-003625] p 358 N95-25110 | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UNI-1 HELICOPTER Assessment of overhaul surge margin tests applied to the 153 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UNI-0A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 ULTRASONIC TESTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio
[BTN-94-EIX95011441120] p 347 A95-80044 UNITED KINGDOM Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Helicopter life substantiation: Review of some USA and UK initiatives | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS NASA video catalog [NASA-SP-7109(01)] p 363 N95-24238 VIRIAL COEFFICIENTS Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 VISCOPLASTICITY Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 [Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for troposphenc measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE95-000267] p 357 N95-24862 TURBINE ENGINES Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-9107] p 356 A95-80862 Turbine-engine applications of thermographic-phosphor temperature measurements [DE95-003625] p 358 N95-25110 | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UM-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UM-90A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 UNITRASONIC TESTS Emerging nondestructive inspection for aging aircraft [P895-143053] UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-ELY95011441120] p 347 A95-80044 UNITED KINGDOM Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Helicopter lite substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Aeroservoelastic aspects of wing/control surface | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIDEO TAPES NASA video catalog [NASA-SP-7109(01)] p 363 N95-24238 VIDEO TAPES Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the Firl absorption spectra [HTN-95-41943] p 361 A95-81690 VISCOPLASTICITY Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 VISUAL PERCEPTION VISUAL PERCEPTION VISUAL PERCEPTION | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE p 352 A95-78014 TROPOSPHERE p 352 A95-78014 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide (HTN-95-91856) p 355 A95-80844 TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE94-011862] p 357 N95-24853 NREL airfoli families for HAWTs [DE95-000267] p 357 N95-24882 TURBINE ENGINES Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 Turbine-engine applications of thermographic-phosphor temperature measurements [DE95-003625] p 344 N95-25110 A design perspective on thermal barrier coatings | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UN-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UH-96A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 UR.TRASONIC TESTS Emerging nondestructive inspection for aging aircraft [P995-143053] p 328 N95-25401 UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 UNITED KINGDOM Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIDEO TAPES NASA video catalog [NASA-SP-7109(01)] p 363 N95-24238 VIDEO TAPES Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 VISCOPLASTICITY Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 VISUAL PERCEPTION Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE94-011862] p 357 N95-24863 TURBINE BLADES Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 Turbine-engine applications of thermographic-phosphor temperature measurements [DE95-003625] p 358
N95-25110 A design perspective on thermal barrier coatings p 344 N95-26120 | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UN-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquos helicopters [AR-008-389] p 339 N95-25936 UH-60A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 ULTRASONIC TESTS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 UNITED KINGDOM Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Helicopter lite substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED TATES Helicopter lite substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED TATES Helicopter lite substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED TATES Helicopter lite substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED TATES Aeroservoelastic aspects of wing/control surface plantorm shape optimization [BTN-95-EIX95222650795] p 340 A95-79251 | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIDEO TAPES NASA video catalog [NASA-SP-7109(01)] p 363 N95-24238 VIRIAL COEFFICIENTS Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 VISCOPLASTICITY Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 VISUAL PERCEPTION Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 VORTEX AVOIDANCE Characterizing the wake vortex signature for an active | | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 A quet STOL Research Aircraft Development program [NAL-TR-1223] p 336 N95-25862 TROPICAL REGIONS Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 TROPOSPHERE p 352 A95-78014 TROPOSPHERE p 352 A95-78014 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 Impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide (HTN-95-91856) p 355 A95-80844 TURBINE BLADES Using digital filtering techniques as an aid in wind turbine data analysis [DE94-011862] p 357 N95-24853 NREL airfoli families for HAWTs [DE95-000267] p 357 N95-24882 TURBINE ENGINES Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 Turbine-engine applications of thermographic-phosphor temperature measurements [DE95-003625] p 344 N95-25110 A design perspective on thermal barrier coatings | Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 UN-1 HELICOPTER Assessment of overhaul surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 UH-96A HELICOPTER A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 UR.TRASONIC TESTS Emerging nondestructive inspection for aging aircraft [P995-143053] p 328 N95-25401 UNIFORM FLOW Experimental investigation of the flow around a circular cylinder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 UNITED KINGDOM Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 UNITED STATES Helicopter life substantiation: Review of some USA and UK initiatives [DSTO-TR-0062] p 328 N95-24201 | An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78008 Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 VERY LARGE SCALE INTEGRATION Fault detection in multiprocessor systems and array processors [BTN-95-EIX95242679097] p 359 A95-81253 VIBRATION Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 VIBRATION MEASUREMENT A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIBRATION SIMULATORS A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIDEO TAPES NASA video catalog [NASA-SP-7109(01)] p 363 N95-24238 VIDEO TAPES Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p 361 A95-81690 VISCOPLASTICITY Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 VISUAL PERCEPTION Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 | **VORTEX FLAPS** SUBJECT INDEX | VORTEX FLAPS | WIND TUNNEL NOZZLES | WING PROFILES | |--|---|---| | Low speed aerodynamic characteristics of delta wings | Supersonic quiet-tunnel development for | A theoretical ar | | with vortex flaps: 60 deg and 70 deg delta wings | laminar-turbulent transition research | over supersonic | | [NAL-TR-1245] p 331 N95-25105
VORTEX SHEDDING | [NASA-CR-198040] p 340 N95-24302 | [DRA-TM-AERO- | | High frequency flow-structural interaction in dense | WIND TUNNEL TESTS | WING SLOTS
Impingement co | | subsonic fluids | Hypersonic model testing in a shock tunnel
[BTN-95-EIX95222650789] p 329 A95-79245 | with a confined sl | | [NASA-CR-4652] p 330 N95-24217 | Similarity rule for jet-temperature effects on transonic | [BTN-94-EIX9442 | | VORTEX SHEETS Effect of density gradients in confined supersonic shear | base pressure | WING TIPS | | layers. Part 2: 3-D modes | [BTN-95-EIX95222650791] p 329 A95-79247 | Fundamental v
flutter of a tip-fin o | | [NASA-CR-198030] p 349 N95-24413 | Three-dimensional interaction of wake/boundary-layer
and
vortex/boundary-layer data report | [NAL-TR-1228] | | VORTICES On the role of the outer region in the | [CUED/A-AEREO/TR-23] p 329 N95-24210 | WINGLETS Fundamental w | | turbulent-boundary-layer bursting process | Supersonic quiet-tunnel development for | flutter of a tip-fin of | | [BTN-94-EIX95011441078] p 348 A95-81056 | laminar-turbulent transition research [NASA-CR-198040] p 340 N95-24302 | [NAL-TR-1228] | | Three-dimensional interaction of wake/boundary-layer
and vortex/boundary-layer data report | Study of compressible flow through a | WINGS
Aeroservoelas | | [CUED/A-AEREO/TR-23] p 329 N95-24210 | rectangular-to-semiannular transition duct | planform shape of | | The atmospheric effects of stratospheric aircraft: A fourth program report | [NASA-CR-4660] p 338 N95-24392 | [BTN-95-EIX9522 | | [NASA-RP-1359] p 357 N95-24274 | DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen | Geometric analy | | Characterizing the wake vortex signature for an active | [NASA-TM-109181] p 348 N95-24396 | Fundamental w | | line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 | Performance of an aerodynamic yaw controller mounted | flutter of a tip-fin o | | [NASA-CR-197697] p 333 N95-24391 | on the space shuttle orbiter body flap at Mach 10 [NASA-TM-109179] p 330 N95-24397 | [NAL-TH-1228] | | W | Experimental study of the effects of Reynolds number | | | •• | on high angle of attack aerodynamic characteristics of | | | WAKES | forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 | X RAY INSPECTION | | Flow structure in the lee of an inclined 6:1 prolate spheroid | Exploratory flow visualization investigation of | Emerging nonde | | [BTN-94-EIX95011441127] p 348 A95-81027 | mast-mounted sights in presence of a rotor | [PB95-143053] | | WALL FLOW | [NASA-TM-4634] p 330 N95-24566 | | | Supersonic quiet-tunnel development for
laminar-turbulent transition research | Using digital filtering techniques as an aid in wind turbine
data analysis | | | [NASA-CR-198040] p 340 N95-24302 | [DE94-011862] p 357 N95-24853 | ZIRCONIUM OXIDE | | WALL JETS | Effects of cavity dimensions, boundary layer, and | Thermal conductions | | Effects of cavity dimensions, boundary layer, and temperature on cavity noise with emphasis on benchmark | temperature on cavity noise with emphasis on benchmark
data to validate computational aeroacoustic codes | coaungs | | data to validate computational aeroacoustic codes | [NASA-CR-4653] p 361 N95-24879 | | | [NASA-CR-4653] p 361 N95-24879
WALL PRESSURE | Numerical and experimental study of drag characteristics | | | Experimental study of flow separation on an oscillating | of two-dimensional HLFC airfoils in high subsonic, high
Reynolds number flow | | | flap at Mach 2.4 | [NAL-TR-1244T] p 331 N95-24998 | | | [BTN-95-EIX95222650792] p 329 A95-79248
WARNING SYSTEMS | Low speed aerodynamic characteristics of delta wings | | | Real-time decision aiding: Aircraft guidance for wind | with vortex flaps: 60 deg and 70 deg delta wings
[NAL-TR-1245] p 331 N95-25105 | | | shear avoidance | Thrust measurements of a complete axisymmetric | | | [BTN-95-EIX95202637575] p 332 A95-78583
WARPAGE | scramjet in an impulse facility p 339 N95-25395 | | | Analysis of warping effects on the static and dynamic | Scramjet thrust measurement in a shock tunnel p 339 N95-25396 | | | response of a seat-type structure
[NIAR-94-12] p 348 N95-24211 | Balances for the measurement of multiple components | | | WATER | of force in flows of a millisecond duration | | | Analysis of the physical state of one Arctic polar | p 350 N95-25400
Aerodynamic characteristics of the orbital reentry vehicle | | | stratospheric cloud based on observations
[HTN-95-70917] p 351 A95-77982 | experimental probe fins in a supersonic flow | | | WEAPONS DEVELOPMENT | [NAL-TR-1232] p 342 N95-25664 | | | Report to Congressional Committees. Tactical Aircraft: | Measurements of longitudinal static aerodynamic | | | Concurrency in development and production of F-22
aircraft should be reduced | coefficients by the cable mount system [NAL-TR-1226] p 331 N95-25761 | | | [GAO/NSIAD-95-59] p 336 N95-26338 | Fundamental wind tunnel experiments on low-speed | | | WEAR RESISTANCE | flutter of a tip-fin configuration wing | | | Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 | [NAL-TR-1228] p 332 N95-25762
Heat transfer measurements in small scale wind | | | WEIGHTING FUNCTIONS | tunnels | | | Aerodynamic parameter estimation via Fourier | [AD-A288689] p 341 N95-26053 | | | modulating function techniques [NASA-CR-4654] p 335 N95-24630 | WIND TURBINES Using digital filtering techniques as an aid in wind turbine | | | WELDED STRUCTURES | data analysis | | | JPRS report: Science and technology. Central Eurasia | [DE94-011862] p 357 N95-24853 | | | [JPRS-UST-95-011] p 335 N95-24541 WIND EFFECTS | NREL airfoil families for HAWTs
[DE95-000267] p 357 N95-24882 | | | Real-time decision aiding: Aircraft guidance for wind | Wind technology development: Large and small | | | shear avoidance | turbines | | | [BTN-95-EIX95202637575] p 332 A95-78583
WIND PRESSURE | [DE95-000286] p 358 N95-26090 WIND VELOCITY MEASUREMENT | | | Load alleviation maneuvers for a launch vehicle | Comparison of wind profiler and aircraft wind | | | p 342 A95-81360 | measurements at Chebogue Point, Nova Scotia | | | WIND PROFILES | [HTN-95-41833] p 353 A95-80559
WINDPOWER UTILIZATION | | | Comparison of wind profiler and aircraft wind | Wind technology development: Large and small | | | measurements at Chebogue Point, Nova Scotia
[HTN-95-41833] p 353 A95-80559 | turbines | | | WIND SHEAR | [DE95-000286] p 358 N95-26090
WING OSCILLATIONS | | | Real-time decision aiding: Aircraft guidance for wind | Direct adaptive and neural control of wing-rock motion | | | shear avoidance [BTN-95-EIX95202637575] p 332 A95-78583 | of slender delta wings | | | VIND TUNNEL MODELS | [BTN-95-EIX95242670748] p 327 A95-81099
Fundamental wind tunnel experiments on low-speed | | | Development of a model protection and dynamic | flutter of a tip-fin configuration wing | | | response monitoring system for the national transonic facility | (NAL-TR-1228) p 332 N95-25762 | | | The same of sa | WING PLANFORMS | | planform shape optimization [BTN-95-EIX95222650795] Aeroservoelastic aspects of wing/control surface P 340 A95-79251 p 340 N95-24388 p 362 N95-26015 #### NG PROFILES A theoretical and experimental investigation of the flow over supersonic leading edge wing/body configurations DRA-TM-AERO-PROP-41 | p 331 N95-25649 NG SLOTS Impingement cooling of an isothermally heated surface with a confined slot jet p 347 A95-78494 BTN-94-EIX94421348950] lutter of a tip-fin configuration wing NAL-TR-1228) p 332 N95-25762 NGLETS Fundamental wind tunnel experiments on low-speed Fundamental wind tunnel experiments on low-speed utter of a tip-fin configuration wing NAL-TR-1228) p 332 N95-25762 Aeroservoelastic aspects of wing/control surface lanform shape optimization p 340 A95-79251 BTN-95-EIX95222650795] Geometric analysis of wing sections NASA-TM-110346) P p 335 N95-24629 Fundamental wind tunnel experiments on low-speed utter of a tip-fin configuration wing p 332 N95-25762 ### X #### AY INSPECTION Emerging nondestructive inspection for aging aircraft PB95-143053 p 328 N95-25401 Z #### CONIUM OXIDES Thermal conductivity of zirconia thermal barrier p 345 N95-26133 oatings [NASA-CR-195041] [NASA-CASE-ARC-11937-1] Angular displacement measuring device AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 320) #### **Typical Personal Author** Index Listina Listings in this index are arranged alphabetically by personal author. The title of the document is used to provide a brief description of the subject matter. The report number helps to indicate the type of document (e.g., NASA report, translation, NASA contractor report). The page and accession numbers are located beneath and to the right of the title. Under any one author's name the accession numbers are arranged in sequence. # ABBOTT, TERENCE S. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 #### ADAMOVSKY, GRIGORY The 1994 Fiber Optic Sensors for Aerospace Technology (FOSAT) Workshop [NASA-CP-10166] p 337 N95-24207 #### AHUJA, K, K. Effects of cavity dimensions, boundary layer, and temperature on cavity noise with emphasis on benchmark data to validate computational aeroacoustic code NASA-CR-46531 p 361 N95-24879 ALLISON, STEPHEN W. Turbine-engine applications of thermographic-phosphor temperature measurements (DE95-003625) AMBUR, DAMODAR R. p 358 N95-25110 Design and evaluation of a foam-filled hat-stiffened panel concept for aircraft primary structural applications INASA-TM-109175) p 346 N95-26251 ANDERSON, B. E. An analysis of aircraft exhaust plumes form accidental [HTN-95-70943] Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 #### ANDERSON, J. G. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] #### ANDRASTEK, DONALD A. Advanced subsonic airplane design and economic p 338 N95-24304 #### [NASA-CR-195443] ANDREAE, MEINRAT O. tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide An intercomparison of aircraft instrumentation for [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level p 355 A95-80845 [HTN-95-91857] #### ANGEVINE, WAYNE M. Comparison of wind profiler and aircraft wind measurements at Chebogue Point, Nova Scotia p 353 A95-80559 HTN-95-418331 #### APPLEBY, J. W.,
JR. Jet engine applications nanometer-scale dimensions p 345 N95-26131 ASAI. KEISUKE Similarity rule for jet-temperature effects on transonic [BTN-95-EIX95222650791] p 329 A95-79247 #### ASHILL P. R. A theoretical and experimental investigation of the flow over supersonic leading edge wing/body configurations [DRA-TM-AERO-PROP-41] p 331 N95-25649 ATWOOD, CHRISTOPHER The coupling of fluids, dynamics, and controls on advanced architecture computers [NASA-CR-197727] p 360 N95-25797 ### В #### BAKKER, P. G. comparison between Quantitative sasurements and Euler computations for supersonic cone flows [BTN-95-EIX95222650782] p.358 A95-79238 #### BAKOS, R. J. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 BALAKRISHNA, S. Development of a model protection and dynamic response monitoring system for the national transonic facility [NASA-CR-195041] p 340 N95-24388 BALAS, GARY J. Robust dynamic inversion for control of highly maneuverable aircraft p 359 A95-81100 [BTN-95-EIX95242670747] BANDY, ALAN R. #### An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide (HTN-95-91855) p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide p 355 A95-80844 [HTN-95-91856] An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 35 p 355 A95-80845 NILOWER, HOWARD ## Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 33 p 333 N95-24631 BARRICK, JOHN D. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 PVD TBC experience on GE aircraft engines p 345 N95-26126 #### BAUMBICK, ROBERT The 1994 Fiber Optic Sensors for Aerospace Technology (FOSAT) Workshop [NASA-CP-10166] n 337 N95-24207 Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 BAUMGARDNER, D. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations p 351 A95-77982 BEATTIE, ALLAN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 326 N95-25401 BECKER, K. H. Nitrous oxide and methane emissions from aero engines IHTN-95-213631 p 353 A95-78678 BEECHER, S. C. Thermal conductivity of zirconia thermal barrier p 345 N95-26133 #### BEHEIM, GLENN The 1994 Fiber Optic Sensors for Aerospace Technology (FOSAT) Workshop NASA-CP-101661 p 337 N95-24207 BEIER. K. Modeling of aircraft exhaust emissions and infrared pectra for remote measurement of nitrogen oxide p 355 A95-80861 IHTN-95-512761 Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate (HTN-95-11475) p 353 A95-79453 #### BELTZ NOBERT An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide p 354 A95-80843 IHTN-95-918551 BENGTSSON, M. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 p 350 N95-25749 [PB95-165791] #### BERNARD, DOUGLAS E. The Cassini spacecraft: Object oriented flight control p 359 A95-80405 BETTS, JOHN T. Application of direct transcription to commercial aircraft trajectory optimization [BTN-95-EIX95242670766] p 359 A95-81081 BHATTACHARYA, A. Dynamics of phase ordering of nematics in a pore [DE95-607662] p 362 N95-25978 #### BICKLEY, GEORGE Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 BILIMORIA, KARL D. integrated development of the equations of motion for IBTN-95-FIX952426707551 p 327 A95-81092 ### BIRCKELBAW, LOURDES G. Aerodynamics model for a generic ASTOVL lift-fan aircraft [NASA-TM-110347] p 332 N95-26302 BLACKWELDER, RON F. On the role of the outer region in the turbulent-boundary-layer bursting proce IBTN-94-EIX950114410781 p 348 A95-81056 BLAKE, D. R. Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] #### BLAKE, N. J. Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p.352 A95-78009 BLAVIER J.F. titude variations of stratospheric trace gas p 352 A95-78013 [HTN-95-70948] BLESS, ROBERT R. Load alleviation maneuvers for a launch vehicle p 342 A95-81360 #### BLUNT, D. M. A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 #### BOERING, KRISTIE A. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 BOSE, S. Thermal barrier coating experience in the gas turbine p 345 N95-26125 p 348 N95-24203 | BRADY, RAYMOND H., III | COFFEY, M. T. | DOGRA, V. K. | |---|--
--| | Identification of aviation weather hazards based on the | Comparison of column abundances from three infrared | DSMC calculations for 70-deg blunted cone at 3.2 km/s | | integration of radar and lightning data | spectrometers during AASE 2 | in nitrogen | | [HTN-95-51323] p 356 A95-80908 | [HTN-95-70946] p 352 A95-78011 | [NASA-TM-109181] p 348 N95-24396 | | BRASSEUR, G. P. | COHEN, R. C. | , | | | | DOUGLASS, ANNE R. | | Impact of present aircraft emissions of nitrogen oxides | The distribution of hydrogen, nitrogen, and chlorine | Tracer transport for realistic aircraft emission scenarios | | on tropospheric ozone and climate forcing | radicals in the lower stratosphere: Implications for changes | calculated using a three-dimensional model | | [HTN-95-21364] p 353 A95-78679 | in O3 due to emission of NO(y) from supersonic aircraft | [HTN-95-41799] p 353 A95-80525 | | BRENTNALL, W. D. | [HTN-95-70935] p 351 A95-78000 | DOYAL JEFFREY A. | | Perspective on thermal barrier coatings for industrial gas | COLLINS, J. E. | | | turbine applications p 345 N95-26128 | Meridional distributions of NO(X), NO(Y), and other | Trough Contract Services | | , | | contrails | | BREWER, J. C. | species in the lower statosphere and upper troposphere | [AD-A288618] p 328 N95-25607 | | Estimate of probability of crack detection from service | during AASE 2 | DRDLA, K. | | difficulty report data | [HTN-95-70944] p 352 A95-78009 | Analysis of the physical state of one Arctic polar | | [PB95-149381] p 328 N95-24295 | COLLINS, J. E., JR. | stratospheric cloud based on observations | | BRINDLEY, W. J. | An analysis of aircraft exhaust plumes form accidental | | | | encounters | (************************************** | | Thermal Barrier Coating Workshop | | DUTTON, CRAIG J. | | [NASA-CP-10170] p 344 N95-26119 | | Study of subsonic base cavity flowfield structure using | | BUKLEY, JERRY | CONSTANTINESCU, CRISTIAN | particle image velocimetry | | Application of fuzzy logic to optimize placement of an | Impact of near-coincident faults on digital flight control | [BTN-95-EIX95222650781] p 327 A95-79237 | | acquisition, tracking, and pointing experiment | systems | (2 00 2 00 2) | | | [BTN-95-EIX95242670759] p 359 A95-81088 | DUTTON, GEOFFREY S. | | p 341 A95-80390 | COON, MICHAEL D. | Vertical transport rates in the statosphere in 1993 from | | | Experimental study of flow separation on an oscillating | observations of CO2, N2O, and CH4 | | ^ | flap at Mach 2.4 | [HTN-95-70941] p 351 A95-78006 | | C | [BTN-95-EIX95222650792] p 329 A95-79248 | DYE, J. E. | | | COOPER, DAVID J. | Analysis of the physical state of one Arctic polar | | CARTER, GARY M. | | stratospheric cloud based on observations | | Identification of aviation weather hazards based on the | An intercomparison of instrumentation for tropospheric | [HTN-95-70917] p 351 A95-77982 | | integration of radar and lightning data | measurements of dimethyl sulfide: Aircraft results for | [11]14-00-1001/] p 001 M00-1/302 | | | concentrations at the parts-per-trillion level | | | [HTN-95-51323] p 356 A95-80908 | [HTN-95-91857] p 355 A95-80845 | E | | CASDORPH, VAN | CRAMER, EVIN J. | — | | On-line learning nonlinear direct neurocontrollers for | Application of direct transcription to commercial aircraft | | | restructurable control systems | trajectory optimization | EKSTROEM, C. | | POTAL OF COLUMN | | Interfacing a digital compass to a remote-controlled | | | [BTN-95-EIX95242670766] p 359 A95-81081 | helicopter | | CHAKRABARTI, A. | CRAWLEY, EDWARD F. | [PB95-164927] p 340 N95-24260 | | Dynamics of phase ordering of nematics in a pore | Fundamental mechanisms of aeroelastic control with | ELKINS, J. W. | | [DE95-607662] p 362 N95-25978 | control surface and strain actuation | | | CHAN, K. R. | [BTN-95-EIX95242670746] p 327 A95-81101 | Fine-scale, poleward transport of tropical air during | | Fine-scale, poleward transport of tropical air during | · · · · · · · · · · · · · · · · · · · | AASE 2 | | AASE 2 | CULP, ROBERT D. | [HTN-95-70949] p 352 A95-78014 | | 111711 66 666 6 | Guidance and control, 1993; Annual Rocky Mountain | ELKINS, JAMES W. | | | Guidance and Control Conference, 16th, Keystone, CO, | Vertical transport rates in the statosphere in 1993 from | | CHANCE, JOHN E. | Feb. 6-10, 1993 | observations of CO2, N2O, and CH4 | | Real-time testing and demonstration of the US Army | [ISBN-0-87703-365-X] p 341 A95-80389 | [HTN-95-70941] p 351 A95-78006 | | Corps of Engineers' Real-Time On-The-Fly positioning | , | ELMER, KEVIN R. | | system | _ | | | [AD-A288624] p 334 N95-25609 | D | Noise impact of advanced high lift systems | | | _ | [NASA-CR-195028] p 362 N95-26160 | | | | EDICKSON E E | | CHANCE, KELLY V. | | ERICKSON, E. F. | | CHANCE, KELLY V. Chemical chhange in the arctic vortex during AASE 2 | DAHLKE, LUTZ | SOFIA: Stratosphenc Observatory for Infrared | | Chemical chhange in the arctic vortex during AASE 2 | | SOFIA: Stratosphenc Observatory for Infrared | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 | Emerging nondestructive inspection for aging aircraft | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections |
Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conterence [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. | SOFIA: Stratosphenc Observatory for Infrared p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H.
High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHALI, JOHNNY | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barner coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX9522650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EiX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAMEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barner coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX9522650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363
A95-81583 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EiX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAMEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratosphenic Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-ElX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-ElX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAMEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-79935] p 351 A95-78000 FAMEY, DAVID W. | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX9522650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EiX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAMEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-79035] p 351 A95-78000 FAMEY, DAVID W. Vertical transport rates in the statosphere in 1993 from | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX9522650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX9522650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAMEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70936] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78000 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240
CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-196045] p 330 N95-24379 CHERN, JENG-SHING | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAMEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAMEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in 03 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FANEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-79941] p 351 A95-78006 FAREAMKS, J. W. Thermal barrier coatings application in diesel engines | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-196045] p 330 N95-24379 CHERN, JENG-SHING | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOU, Y. J. | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratosphenic Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EiX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAMEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAMEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient
design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-196045] p 330 N95-24379 CHERN, JENG-SHING ldeal proportional navigation p 342 A95-81374 CHOU, Y. J. Impingement cooling of an isothermally heated surface | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in 03 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FARBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady aerodynamic | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-198443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOU, Y. J. Impringement cooling of an isothermally heated surface with a confined slot jet | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EiX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAMEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAMEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX9522650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX9522650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOU, Y. J. Impingement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in 03 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FANEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-79941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady serodynamic | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING ldeal proportional navigation p 342 A95-81374 CHOULY, J. Impingement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844
An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EiX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAMEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAMEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady serodynamic control p 360 N95-25264 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-198443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOU, Y. J. Impringement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASH-MARCIN, J. | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in 03 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FANEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady aerodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING ldeal proportional navigation p 342 A95-81374 CHOULY, J. Impingement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady serodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOULY, J. Impingement cooling of an isothermally heated surface with a confined slot jett [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096
F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIBBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady serodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOU, Y. J. Impringement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings CHRISTENSEN, DIANE G. | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratosphenic Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p 345 N95-26125 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FANEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAILER, WILLIAM E. Application of neural networks to unsteady aerodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] an intercomparison of instrumentation for tropospheric | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOU, Y. J. Impingement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 CHRISTENSEN, DIANE G. Development of an intervention program to encourage | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barner coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p 345 N95-26125 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady serodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-196045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOULY, J. Impingement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 CHRISTENSEN, DIANE G. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASH-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p
345 N95-26125 DHUYVETTER, H. A new guidance and flight control system for the DELTA | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EiX95242670751] p 336 A95-81096 FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FANEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FANEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady serodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for tropospheric measurements of dimethyl sufficie: Aircraft results for concentrations at the parts-per-trillion level | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 IBTN-95-EIX9522650792) p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades IBTN-95-EIX9522650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies INASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers INASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOU, Y. J. Impingement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 CHRISTENSEN, DIANE G. Development of an intervention program to encourage shoulder harmess use and aircraft retrofit in general aviation aircraft, phases 1 and 2 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p 345 N95-26125 DHUYVETTER, H. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady serodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-196045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOULY, J. Impingement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 CHRISTENSEN, DIANE G. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratosphenic Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p 345 N95-26125 DHUYVETTER, H. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 DICKES, E. | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady aerodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 IBTN-95-EIX9522650792) p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades IBTN-95-EIX9522650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies INASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers INASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOU, Y. J. Impingement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 CHRISTENSEN, DIANE G. Development of an intervention program to encourage shoulder harmess use and aircraft retrofit in general aviation aircraft, phases 1 and 2 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J.
Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratosphenic Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p 345 N95-26125 DHUYVETTER, H. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 DICKES, E. | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-8060 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady aerodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for tropospheric measurements of dimethyl suffice: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOULY, J. Impingement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 CHRISTENSEN, DIANE G. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 CLOUTIER, JAMES R. | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-79041] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p 345 N95-26125 DHUYVETTER, H. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 DICKES, E. Experimental study of the effects of Reynolds number | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAMEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAMEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in desel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady serodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] P 355 A95-80845 FLOWERS, G. T. Dynamic behavior of a magnetic bearing supported jet | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX9522650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX9522650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOU, Y. J. Impingement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 CHRISTENSEN, DIANE G. Development of an intervention program to encourage shoulder harmess use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 CLOUTIER, JAMES R. High-performance, robust, bank-to-turn missile autopilot | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratosphenic Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide (HTN-95-91856) p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p 345 N95-26125 DHUYVETTER, H. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 DICKES, E. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FANEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FARBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FARBANKS, J. W. Thermal barrier coatings
application in diesel engines p 345 N95-2564 FEREK, RONALD J. An intercomparison of aircraft instrumentation for troposphenic measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulftide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 FLOWERS, G. T. Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOU, Y. J. Impringement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings CHRISTENSEN, DIANE G. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 CLOUTIER, JAMES R. High-performance, robust, bank-to-turn missile autopilot design | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p 345 N95-26125 DHUYVETTER, H. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 DICKES, E. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FARBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady aerodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for troposphenic measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 FLOWERS, G. T. Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOULY, J. impringement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings CHRISTENSEN, DIANE G. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 CLOUTIER, JAMES R. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barner coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p 345 N95-26125 DHUYVETTER, H. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 DICKES, E. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady serodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for troposphenc measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91855] p 355 A95-80845 FLOWERS, G. T. Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NSA-CR-197860] p 338 N95-24213 FORESTER, B. D. | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX9522650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX9522650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOU, Y. J. Impingement cooling of an isothermally heated surface with a confined slot jet
[BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 CHRISTENSEN, DIANE G. Development of an intervention program to encourage shoulder harmess use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DCT/FAA/AM-95/2] p 333 N95-24384 CLOUTIER, JAMES R. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratosphenic Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p 345 N95-26125 DHUYVETTER, H. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 DICKES, E. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] DINWIDDIE, R. B. | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 F FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80660 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FANEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAREAMKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FARBAMKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-2564 FEREK, RONALD J. An intercomparison of aircraft instrumentation for troposphenic measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of instrumentation for troposphenic measurements of dimethyl sulffide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 FLOWERS, G. T. Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings (NASA-CR-197860) p 338 N95-24213 FORESTER, B. D. A portable transmission vibration analysis system for | | Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 CHANG, C. I. Proceedings of the 2d USAF Aging Aircraft Conference IAD-A288217] p 336 N95-25578 CHANG, ICHUNG Geometric analysis of wing sections INASA-TM-110346] p 335 N95-24629 CHAPMAN, GARY T. Experimental study of flow separation on an oscillating flap at Mach 2.4 [BTN-95-EIX95222650792] p 329 A95-79248 CHATTOPADHYAY, ADITI Multilevel decomposition procedure for efficient design optimization of helicopter rotor blades [BTN-95-EIX95222650784] p 334 A95-79240 CHAU, JOHNNY Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 CHAWLA, KALPANA Aerodynamic optimization studies on advanced architecture computers [NASA-CR-198045] p 330 N95-24379 CHERN, JENG-SHING Ideal proportional navigation p 342 A95-81374 CHOULY, J. impringement cooling of an isothermally heated surface with a confined slot jet [BTN-94-EIX94421348950] p 347 A95-78494 CHOULES, B. D. Thermal fracture mechanisms in ceramic thermal barrier coatings CHRISTENSEN, DIANE G. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 CLOUTIER, JAMES R. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 | Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 DANIEL, W. J. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 DAPKUNAS, S. J. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Measurement methods and standards for processing and application of thermal barner coatings p 344 N95-26123 DAUBE, BRUCE C., JR. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 DAVIDSON, J. A. SOFIA: Stratospheric Observatory for Infrared Astronomy p 363 A95-81583 DAVIS, DOUGLAS D. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 DEMASI-MARCIN, J. Thermal barrier coating experience in the gas turbine engine p 345 N95-26125 DHUYVETTER, H. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 DICKES, E. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 | SOFIA: Stratosphenc Observatory for Infrared Astronomy p 363 A95-81583 ESHOW, MICHELLE M. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 EVERS, JOHNNY H. High-performance, robust, bank-to-turn missile autopilot design [BTN-95-EIX95242670751] p 336 A95-81096 FABIAN, P. Dynamics of aircraft exhaust plumes in the jet-regime [HTN-95-51275] p 355 A95-80860 FAHEY, D. W. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 FAHEY, DAVID W. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 FAIRBANKS, J. W. Thermal barrier coatings application in diesel engines p 345 N95-26124 FALLER, WILLIAM E. Application of neural networks to unsteady serodynamic control p 360 N95-25264 FEREK, RONALD J. An intercomparison of aircraft instrumentation for troposphenc measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91855] p 355 A95-80845 FLOWERS, G. T. Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NSA-CR-197860] p 338 N95-24213 FORESTER, B. D. | | FOSTER, JEFFRY | GRANIER, C. | HOUTMAN, E. M. | |---
--|--| | Study of compressible flow through a | Impact of present aircraft emissions of nitrogen oxides | Quantitative comparison between interferometric | | rectangular-to-semiannular transition duct | on tropospheric ozone and climate forcing | measurements and Euler computations for supersonic | | [NASA-CR-4660] p 338 N95-24392 | [HTN-95-21364] p 353 A95-78679 | cone flows
(BTN-95-FIX95222650782) p 358 A95-79238 | | FRASER, KEN F. | GREGORY, GERALD L. | [BTN-95-EIX95222650782] p 358 A95-79238
HSU, L. L. | | An overview of Health and Usage Monitoring Systems (HUMS) for military helicopters | An intercomparison of aircraft instrumentation for | Perspective on thermal barrier coatings for industrial gas | | [DSTO-TR-0061] p 327 N95-24200 | tropospheric measurements of sulfur dioxide
[HTN-95-91855] p 354 A95-80843 | turbine applications p 345 N95-26128 | | Helicopter life substantiation: Review of some USA and | An intercomparison of aircraft instrumentation for | HUANG, T. T. | | UK initiatives | tropospheric measurements of carbonyl sulfide, hydrogen | Flow structure in the lee of an inclined 6:1 prolate | | [DSTO-TR-0062] p 328 N95-24201 | sulfide, and carbon disulfide | spheroid | | FRITH, P. C. W. | [HTN-95-91856] p 355 A95-80844 | [BTN-94-EIX95011441127] p 348 A95-81027 | | Assessment of overhaul surge margin tests applied to | An intercomparison of instrumentation for tropospheric | HUNG, Y. H. | | the T53 engines in ADF Iroquois helicopters | measurements of dimethyl sulfide: Aircraft results for | Impingement cooling of an isothermally heated surface | | [AR-008-389] p 339 N95-25936 | concentrations at the parts-per-trillion level | with a confined slot jet | | FRODGE, SALLY L | [HTN-95-91857] p 355 A95-80645 | [BTN-94-EIX94421348950] p 347 A95-78494 | | Real-time testing and demonstration of the US Army | GRIFFITH, WAYLAND C. | _ | | Corps of Engineers' Real-Time On-The-Fly positioning | Supercooling in hypersonic nitrogen wind tunnels | | | system | [BTN-94-EIX95011441134] p 340 A95-81020 | - | | [AD-A288624] p 334 N95-25609 | GRONIG, H. | INAGAKI, TOSHIHARU | | FU, T. C. | Hypersonic model testing in a shock tunnel | Flight reference display for powered-lift STOL aircraft | | Flow structure in the lee of an inclined 6:1 prolate | [BTN-95-EIX95222650789] p 329 A95-79245 | [NAL-TR-1251] p 337 N95-25005 | | spheroid | GROSE, WILLIAM L. | ISHIDA, YOJI | | [BTN-94-EIX95011441127] p 348 A95-81027 | The atmospheric effects of stratospheric aircraft: A | Numerical and experimental study of drag characteristics | | FUJIEDA, HIROTOSHI | fourth program report | of two-dimensional HLFC airfoils in high subsonic, high | | Low speed aerodynamic characteristics of delta wings | [NASA-RP-1359] p 357 N95-24274 | Reynolds number flow | | with vortex flaps: 60 deg and 70 deg delta wings | GUNN, WALTER J. | [NAL-TR-1244T] p 331 N95-24998 | | [NAL-TR-1245] p 331 N95-25105 | Development of an intervention program to encourage | IWASAKI, AKIHITO | | FUJITA, TOSHIMI | shoulder harness use and aircraft retrofit in general aviation | Low speed aerodynamic characteristics of delta wings | | Low speed aerodynamic characteristics of delta wings | aircraft, phases 1 and 2 | with vortex flaps: 60 deg and 70 deg delta wings | | with vortex flaps: 60 deg and 70 deg delta wings | [DOT/FAA/AM-95/2] p 333 N95-24384 | [NAL-TR-1245] p 331 N95-25105 | | [NAL-TR-1245] p 331 N95-25105 | | Fundamental wind tunnel experiments on low-speed | | FULKER, J. L. | H | flutter of a tip-fin configuration wing | | A theoretical and experimental investigation of the flow | П | [NAL-TR-1228] p 332 N95-25762 | | over supersonic leading edge wing/body configurations | | [TOTAL TITELED] | | [DRA-TM-AERO-PROP-41] p 331 N95-25649 | HACKNEY, JOHN C. | ė. | | FUNABIKI, KOHEL | The Cassini spacecraft: Object oriented flight control | J | | Flight reference display for powered-lift STOL aircraft | software p 359 A95-80405 | | | [NAL-TR-1251] p 337 N95-25005 | HANSCHE, BRUCE Emerging nondestructive inspection for aging aircraft | JACKSON, R. W. | | | [PB95-143053] p 328 N95-25401 | Configuration and other differences between Black | | G | HARVEY, W. DON | Hawk and Seahawk helicopters in military service in the | | • | Aviation system capacity improvements through | USA and Australia
(AR-008-386) p 336 N95-25935 | | GAITONDE, DATTA | technology | [AR-008-386] p 336 N95-25935
JACOBSON, M. Z. | | Structure of a double-fin turbulent interaction at high | [NASA-TM-109165] p 333 N95-24633 | Analysis of the physical state of one Arctic polar | | speed | HAUGLUSTAINE, D. A. | stratospheric cloud based on observations | | [BTN-95-EIX95222650780] p 347 A95-79236 | Impact of present aircraft emissions of nitrogen oxides | [HTN-95-70917] p 351 A95-77982 | | | | | | | on tropospheric ozone and climate forcing | JAIN, ATUL | | GANGLOFF, RICHARD P. | on tropospheric ozone and climate forcing [HTN-95-21364] p 353 A95-78679 | JAIN, ATUL. Dynamic imaging and RCS measurements of aircraft. | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures | | Dynamic imaging and RCS measurements of aircraft | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) | [HTN-95-21364] p 353 A95-78679 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 | [HTN-95-21364] p 353 A95-78679 HAYES, JAMES R. Heat transfer measurements in small scale wind tunnels | Dynamic imaging and RCS measurements of aircraft | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnets [AD-A288689] p 341 N95-26053 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576
JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere; implications for chances | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind tunnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576
JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere; implications for chances | [HTN-95-21364] p 353 A95-78679 HAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 HEIL, ROBERT MILTON
Characterizing the wake vortex signature for an active | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576
JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnets [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LASST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind tunnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 | Oynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MELL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in C3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 HERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind tunnels [AD-A288689] p 341 N95-26053 HEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-187697] p 333 N95-24391 HERAKOVICH, CARL T. NASA-UVA light aerospace alloy and structures technology program (LA2ST) | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MELL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 HERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 HERMANN, ROBERT | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637592] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MELL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARNUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EX955242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of
NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind tunnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 HERMANN, ROBERTT A brief survey of constrained mechanics and variational | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 | [HTN-95-21364] p 353 A95-78679 NAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-19687] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637592] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-199024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. | [HTN-95-21364] p 353 A95-78679 NAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 MESS, R. A. Rotorcraft handling qualities in turbulence | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 MESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-ELX95242670750] p 334 A95-81097 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 MESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-EIX95-242670750] p 334 A95-81097 MITT, ELLIS | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILITON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197897] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 MESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-EU85242670750] p 334 A95-81097 MITT, ELLIS Assessment of avionics technology in European | Dynamic imaging and RCS measurements of aircraft
[BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 HERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 HERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 HESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 MITT, ELLIS Assessment of avionics technology in European serospace organizations | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-199024] p 335 N95-25334 JANECKI, DARRUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for measurements of dimethyl sulfide: Aircraft results for | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TEREMCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 MESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 MITT, ELLIS Assessment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637592] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-199024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl suffide, hydrogen suffide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197897] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-T0944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MELL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 HERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 HERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms P 360 N95-25803 MESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 MITT, ELLLIS Assessment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 HOCK, S. MI. Wind technology development: Large and small | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in
the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GESKE, JOHN | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, NOBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 MESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-ELX95242670750] p 334 A95-81097 MITT, ELLIS Assessment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 MOCK, S. M. Wind technology development: Large and small turbines | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-199024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-7947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EX955242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLL, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197897] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, NOBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 MESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-ELX95242670750] p 334 A95-81097 MITT, ELLIS Assessment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 MOCK, S. M. Wind technology development: Large and small turbines | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91857] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONIES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GIRVIN, RAQUEL Advanced subsonic airplane design and economic | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MELL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 HERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 HERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms P 360 N95-25803 MESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 MITT, ELLIS Assessment
of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 HOCK, S. M. Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 MOMIKA, KLAUS P. | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-199024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JOSHI, MAHENDRA C. | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TEREMCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GIRVIN, RAQUEL Advanced subsonic airplane design and economic studies | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 MESS, R. A. Roforcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 MITT, ELLIS Assesment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 HOCK, S. M. Wind technology development: Large and small turbines [DE95-000266] p 358 N95-26090 HOMIKA, KLAUS P. North Atlantic air traffic within the lower stratosphere: | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sentitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11476] p 353 A95-79453 JOSHI, MAHENDRA C. Noise impact of advanced high lift systems | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-24501 GIRVIN, RAQUEL Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197897] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A horie survey of constrained mechanics and variational problems in terms of differential forms | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JOSHI, MANENDRA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-2401 GRIVIN, RAQUEL Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197897] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A horie survey of constrained mechanics and variational problems in terms of differential forms | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl suffide, hydrogen suffide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JOSHI, MAHENDRA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due
to emission of NO(y) from supersonic aircraft (HTN-95-70935) p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft (BTN-95-EIX95242670747) p 359 A95-81100 GARY, B. L. Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GIRVIN, RAQUEL Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-19697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 MESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 MITT, ELLIS Assessment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 HOCK, S. M. Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 HOMKA, KLAUS P. North Attantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 HOLDEMAN, J. D. Crossflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESON, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-7946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-7947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JONES, M. E. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. Comparison of column abundances from three infrared | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLL, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GIRVIN, RAQUEL Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 GOEDJEN, J. G. Thermal Barrier Coating Workshop [NASA-CP-10170] | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 HERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 HERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 HESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 MITT, ELLIS Assessment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 HOCK, S. M. Wind technology development: Large and small turbines [DE95-000266] p 358 N95-26090 HOMKA, KLAUS P. North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] HOLDEMAN, J. D. Crossflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 HOLDEMAN, M. W. | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JOSHI, MAHENDRA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. Comparison of column abundances from three infrared spectrometers during AASE 2 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-T0944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GRIVIN, RAQUEL Advanced subsonic airplane design and economic studies [NASA-CR-105443] p 338 N95-24304 GOEDJEN, J. G. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197897] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-78453 JOSHI, MANEMORA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352
A95-78009 GENEROLL, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GIRVIN, RAQUEL Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 GOEDJEN, J. G. Thermal Barrier Coating Workshop [NASA-CP-10170] | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 MESS, R. A. Rotercraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 MITT, ELLIS Assessment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 MOCK, S. M. Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 MOMKA, KLAUS P. North Attantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 HOLDEMAN, J. D. Crossflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 HOLDERIA, M. W. Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-199024] p 335 N95-25334 JANECKI, DARRUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JOSHI, MAHENDRA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JUCKS, KENNETH W. | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TEREMCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GRIVIN, RAQUEL Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 GOEDJEN, J. G. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 GOLDMAN, P. Wind technology development: Large and small sturbines | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 HERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 HERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 HESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 MITT, ELLIS Assessment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 HOCK, S. M. Wind technology development: Large and small turbines [DE95-000266] p 358 N95-26090 HOMKA, KLAUS P. North Attantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 334 A95-80829 HOLDEMAN, J. D. Crossflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 HOLDEMAN, J. D. Crossflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 HOLDEMAN, M. W. Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JOSHI, MAHENDRA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JUCKS, KENMETH W. Chemical chihange in the arctic vortex during AASE 2 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EX955242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GIRTVIN, RAQUEL Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 GOEDJEN, J. G. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 GOLDMAN, P. Wind technology development: Large and small turbines | HTTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-199024] p 335 N95-25334 JANECKI, DARRUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JOSHI, MAHENDRA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352
A95-78011 JUCKS, KENNETH W. | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GIRVIN, RAGUEL Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 GOEDJEN, J. G. Thermal Barrier Coating Workshop [NASA-CP-10170] GOLDMAN, P. Wind technology development: Large and small turbines [DE95-000266] p 358 N95-26090 | [HTN-95-21364] p 353 A95-78679 HAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 HEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 HERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 HERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 HESS, R. A. Rotercraft handling qualities in turbulence [BTN-95-EX95242670750] p 334 A95-81097 HITT, ELLIS Assessment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 HOCK, S. M. Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 HOMIKA, KLAUS P. North Attantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 HOLDEMAN, J. D. Crostflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 HOLDEMAN, J. D. Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARRUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JOSHI, MAHEMDRA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JUCKS, KENMETH W. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft (BTN-95-EIX95242670747) p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GRIVIN, RAGUEL Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 GOEDJEN, J. G. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 GOLDMAN, P. Wind technology development: Large and small turbines [DE95-000266] p 358 N95-26090 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MELL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 HERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 HERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms P 360 N95-25803 HESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-EIX95242670750] p 334 A95-81097 MITT, ELLIS Assessment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 HOCK, S. M. Wind technology development: Large and small turbines [DE95-000266] p 358 N95-26090 HOMNKA, KLAUS P. North Attantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 HOLDEMAN, J. D. Crossflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 HOLDEMAN, J. D. Crossflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 HOLDEMAN, J. D. Crossflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 HOLDEMAN, J. D. Chemical composition and photochemical reactivity of exhausts from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chihange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JOSHI, MAHENDRA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JUCKS, KENMETH W. Chemical chihange in the arctic vortex during AASE 2 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GRIVIN, RAQUEL Advanced subsonic airplane design and economic studies [NASA-CR-10170] p 344 N95-26119 GOEDJEN, J. G. Thermal Barrier Coating Workshop [NASA-CP-10170] p 358 N95-26090 GODDALL, COLIN Bird ingestion into large turbofan engines [DCE5-000286] p 353 N95-24631 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARRUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex
during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JOSHI, MAHEMDRA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JUCKS, KENMETH W. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLI, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TEREMCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GHPVIN, RAQUEL Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 GOEDJEN, J. G. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 GOLDMAN, P. Wind technology development: Large and small turbines [DE95-000266] p 358 N95-26090 GODDALL, COLIN Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 | [HTN-95-21364] p 353 A95-78679 HAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 HEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 HERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 HERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 HESS, R. A. Rotorcraft handling qualities in turbulence [BTN-95-EX95242670750] p 334 A95-81097 HITT, ELLIS Assessment of avionics technology in European serospace organizations [NASA-CR-189201] p 337 N95-24624 HOCK, S. M. Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 HOMIKA, KLAUS P. North Attantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 HOLDEMAN, J. D. Crostflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 HOLDEMAN, J. D. Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51277] p 356 A95-80862 HOMAFAR, ABDOLLAH Dynamic behavior of a magnetic bearing supported jet engine rotor with auxidiary bearings [NASA-CR-197860] p 338 N95-24213 | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-198024] p 335 N95-25334 JANECKI, DARRUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 JOSHI, MAHEMDRA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JUCKS, KENMETH W. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 | | GANGLOFF, RICHARD P. NASA-UVA light aerospace alloy and structures technology program (LAZST) [NASA-CR-198041] p 343 N95-24220 GAO, R. S. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 GARRARD, WILLIAM L. Robust dynamic inversion for control of highly maneuverable aircraft [BTN-95-EIX95242670747] p 359 A95-81100 GARY, B. L. Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78009 GENEROLL, ROBERT M. Preload release mechanism [NASA-CASE-MSC-22327-1] p 350 N95-25592 GHEE, TERENCE A. Exploratory flow visualization investigation of mast-mounted sights in presence of a rotor [NASA-TM-4634] p 330 N95-24566 GIESKE, JOHN Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 GIRTMN, RAQUEL Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 GOEDJEN, J. G. Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 GOLDMAN, P. Wind technology development: Large and small turbines [DE95-000266] p 358 N95-26090 GOODALL, COLIN Bird ingestion into large turbofan engines [DOT/FAA/CT-93/14] p 333 N95-24631 | [HTN-95-21364] p 353 A95-78679 MAYES, JAMES R. Heat transfer measurements in small scale wind turnels [AD-A288689] p 341 N95-26053 MEIL, ROBERT MILTON Characterizing the wake vortex signature for an active line of sight remote sensor [NASA-CR-197697] p 333 N95-24391 MERAKOVICH, CARL T. NASA-UVA light serospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 MERMANN, ROBERT A brief survey of constrained mechanics and variational problems in terms of differential forms | Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 JAMESOM, ANTONY Aerodynamic shape optimization of wing and wing-body configurations using control theory [NASA-CR-199024] p 335 N95-25334 JANECKI, DARIUSZ Actuating signals in adaptive control systems [HTR-13/1994] p 361 N95-26330 JOHNSON, D. G. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 JOHNSON, DAVID G. Chemical chhange in the arctic vortex during AASE 2 [HTN-95-70947] p 352 A95-78012 JOHNSON, JAMES E. An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level [HTN-95-91857] p 355 A95-80845 JONES, A. E. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-78453 JOSHI, MAMENDRA C. Noise impact of advanced high lift systems [NASA-CR-195028] p 362 N95-26160 JUCKS, K. W. Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70947] p 352 A95-78011 | | KAERCHER, B. | | LAMB, MILTON | | LUTTGES, MARVIN W. | |---|----------------------------|--------------------------------------|-------------------------------------|--| | Dynamics of aircraft exhaust p | lumes in the jet-regime | internal performance characteris | stics of thrust-vectored | Application of neural networks to unsteady aerodynamic | | [HTN-95-51275] | p 355 A95-80860 | axisymmetric ejector nozzles | | control p 360 N95-25264 | | KANDA, HIROSHI | • | [NASA-TM-4610] | p 331 N95-25338 | LYON, ROGER | | Numerical and experimental stud | ly of drag characteristics | LANEN, T. A. W. M. | p 331 1433 23000 | Advanced subsonic airplane design and economic | | of two-dimensional HLFC airfoils | | Quantitative comparison bet | hunan interferemetric | | | Reynolds number flow | in riigir subsonic, riigir | measurements and Euler compu | | studies
[NASA-CR-195443] p 338 N95-24304 | | [NAL-TR-1244T] | - 221 NOS 24000 | cone flows | utations for supersonic | (| | | p 331 N95-24998 | | | LYON, T. F. | | KANDA, TAKESHI | | [BTN-95-EIX95222650782] | p 358 A95-79238 | Chemical composition and photochemical reactivity of | | Effect of film cooling/regenerat | ive cooling on scramjet | LAPUCHA, DARIUSZ | | exhaust from aircraft turbine engines | | engine performances | | Real-time testing and demonstr | ration of the US Army | [HTN-95-51277] p 356 A95-80862 | | [NAL-TR-1242] | p 339 N95-24990 | Corps of Engineers' Real-Time C | On-The-Fly positioning | | | KARLSSON, ANDERS | | system | | | | How to fly an aircraft with contri | ol theory and solines | (AD-A288624) | p 334 N95-25609 | M | | , ===================================== | p 360 N95-25805 | LATORELLA, KARA A. | | *** | | KARPOVSKY, MARK G. | P 000 1100 20000 | A crew-centered flight deck | design philosophy for | MACRUERCON : IAN | | | | High-Speed Civil Transport (HSCT) | | MACPHERSON, J. IAN | | Fault detection in
multiproces | sor systems and array | [NASA-TM-109171] | p 335 N95-24582 | Comparison of wind profiler and aircraft wind | | processors | | LAUBERTS, A. | p 505 1455-E450E | measurements at Chebogue Point, Nova Scotia | | [BTN-95-EIX95242679097] | p 359 A95-81253 | Aspect estimation of an aircraft | t using library model | [HTN-95-41833] p 353 A95-80559 | | KATZ, J. | | silhouettes | t using library model | MANKIN, W. G. | | Flow structure in the lee of ar | inclined 6:1 prolate | | - 000 NOS 05004 | Comparison of column abundances from three infrared | | spheroid | | [PB95-141834] | p 360 N95-25894 | spectrometers during AASE 2 | | [BTN-94-EIX95011441127] | p 348 A95-81027 | LAZARUS, KENNETH B. | | [HTN-95-70946] p 352 A95-78011 | | KAWAHARA, HIROYASU | p 340 A33-01027 | Fundamental mechanisms of a | | (| | | A. A. P. A. B. A. | control surface and strain actuation | n | MARIOCCHI, A. | | Preliminary experiments of an o | | [BTN-95-EIX95242670746] | p 327 A95-81101 | PVD TBC experience on GE aircraft engines | | [NAL-TR-1257] | p 362 N95-25004 | LEBOZEC, A. | | p 345 N95-26126 | | Flight reference display for por | vered-lift STOL aircraft | Hypersonic model testing in a sh | nock tunnel | MARTINEC, D. A. | | [NAL-TR-1251] | p 337 N95-25005 | [BTN-95-EIX95222650789] | p 329 A95-79245 | Assessment of avionics technology in European | | KEIM, E. R. | - | LEE, ABRAHAM P. | , | aerospace organizations | | The distribution of hydrogen, | nitrogen and chloring | Impact, friction, and wear testin | on of microsamples of | [NASA-CR-189201] p 337 N95-24624 | | radicals in the lower stratosphere: li | mplications for changes | polycrystalline silicon | p 361 A95-79988 | MASUYA, GORO | | in O3 due to emission of NO(y) fi | | LEE, SOOGAB | p 361 A35-73366 | | | | | | | Effect of film cooling/regenerative cooling on scramjet | | [HTN-95-70935] | p 351 A95-78000 | Dynamic stall control for | advanced rotorcraft | engine performances | | KELLEY, HENRY L | | application | | [NAL-TR-1242] , p 339 N95-24990 | | Exploratory flow visualization | on investigation of | [BTN-95-EIX95222650793] | p 334 A95-79249 | MAYER, DAVID W. | | mast-mounted sights in presence | of a rotor | LEE, W. Y. | | Prediction of supersonic inlet unstart caused by | | [NASA-TM-4634] | p 330 N95-24566 | Thermal Barrier Coating Workship | op | freestream disturbances | | KELLY, JOHN C., JR. | | [NASA-CP-10170] | p 344 N95-26119 | [BTN-95-EIX95222650790] p 329 A95-79246 | | Dynamic behavior of a magnetic | hearing supported let | Thermal barrier coatings issues in | advanced land-based | MAYTON, MONICA | | engine rotor with auxiliary bearings | bearing supported jet | gas turbines | p 344 N95-26122 | | | [NASA-CR-197860] | | LEONDES, CORNELIUS | p 0 11 1100 20122 | Assessment of avionics technology in European | | • | p 338 N95-24213 | Assessment of avionics tech | nology in European | aerospace organizations | | KELLY, R. E. | | aerospace organizations | inology in European | [NASA-CR-189201] p 337 N95-24624 | | Effect of density gradients in con | fined supersonic shear | [NASA-CR-189201] | - 227 NOE 04604 | MCALISTER, KENNTH W. | | layers, part 1 | | LI, WEI-LIN | p 337 N95-24624 | Dynamic stall control for advanced rotorcraft | | [NASA-CR-198029] | p 348 N95-24412 | | | application | | Effect of density gradients in con | fined supersonic shear | Aeroservoelastic aspects of w | wing/control surface | [BTN-95-EIX95222650793] p 334 A95-79249 | | layers. Part 2: 3-D modes | mica dapardorne diredi | planform shape optimization | | MCCARTHY, THOMAS R. | | [NASA-CR-198030] | p 349 N95-24413 | [BTN-95-EIX95222650795] | p 340 A95-79251 | Multilevel decomposition procedure for efficient design | | KESSELI, J. B. | p 5-15 1455-24-15 | LIEBECK, ROBERT H. | | | | | | Advanced subsonic airplane | design and economic | optimization of helicopter rotor blades | | Small gas turbine component ev | | studies | | [BTN-95-EIX95222650784] p 334 A95-79240 | | [PB95-147542] | p 338 N95-24293 | [NASA-CR-195443] | p 338 N95-24304 | MCELROY, MICHAEL B. | | KHULIEF, Y. A. | | LIM, MARTIN G. | | Vertical transport rates in the statosphere in 1993 from | | Modal characteristics of rotors us | ing a conical shaft finite | Impact, friction, and wear testing | q of microsamples of | observations of CO2, N2O, and CH4 | | element | | polycrystalline silicon | p 361 A95-79988 | [HTN-95-70941] p 351 A95-78006 | | (BTN-94-EIX94401359745) | p 346 A95-77379 | LIN, CHARRISSA Y. | | MCNEIL, WALTER E. | | KILGORE, W. ALLEN | | Fundamental mechanisms of ac | eroelestic control with | Aerodynamics model for a generic ASTOVL lift-fan | | Development of a model pro- | lection and dynamic | control surface and strain actuation | | aircraft | | response monitoring system for | the national transonic | [BTN-95-EIX95242670746] | p 327 A95-81101 | [NASA-TM-110347] p 332 N95-26302 | | facility | the Hattorial Hatisting | LIN. CHING-FANG | P 327 A33-01101 | MEE. D. | | [NASA-CR-195041] | - 040 - 1105 04000 | • | | | | | p 340 N95-24388 | High-performance, robust, bank-to | o-turn missile autopilot | Shock tunnel studies of scramjet phenomena 1993 | | KLEFFMANN, J. | | design | - 000 | [NASA-CR-195038] p 350 N95-25394 | | Nitrous oxide and methane | emissions from aero | [BTN-95-EIX95242670751] | p 336 A95-81096 | Thrust measurements of a complete axisymmetric | | engines | | LISCINSKY, D. S. | | scramjet in an impulse facility p 339 N95-25395 | | [HTN-95-21363] | p 353 A95-78678 | Crossflow mixing of noncircular ju | ets | MEE, D. J. | | KO, MALCOLM K. W. | | {NASA-TM-106865} | p 338 N95-24390 | Scramjet thrust measurement in a shock tunnel | | Effects on stratospheric ozone | from high-speed civil | LIU, BAW-LIN | | p 339 N95-25396 | | transport: Sensitivity to stratospher | ic aerosol loadino | High frequency flow-structura | l interaction in dense | Balances for the measurement of multiple components | | [HTN-95-91842] | p 354 A95-80830 | subsonic fluids | | of force in flows of a millisecond duration | | KOKINI, K. | P 001 /100-00000 | [NASA-CR-4652] | p 330 N95-24217 | p 350 N95-25400 | | | | | p 000 1493-24217 | MEGIE, G. | | Thermal fracture mechanisms in | | LIU, S. C. | | Impact of present aircraft emissions of nitrogen oxides | | coatings | p 346 N95-26138 | An analysis of aircraft exhaust p | lumes form accidental | | | KOLENSKI, J. D. | | encounters | | on tropospheric ozone and climate forcing | | Viscoplastic response of struct | tures for intense local | [HTN-95-70943] | p 351 A95-78008 | [HTN-95-21364] p 353 A95-78679 | | heating | | LIVNE, ELI | | MEGUID, S. A. | | [HTN-95-41540] | p 346 A95-77921 | Aeroservoelastic aspects of w | ving/control surface | Theoretical and experimental studies of fretting-initiated | | KOLVE, D. I. | • | planform shape optimization | 0 11 11 11 11 11 11 11 | fatigue failure of aeroengine compressor discs | | Describing an attitude | p 342 A95-80409 | [BTN-95-EIX95222650795] | p 340 A95-79251 | [BTN-94-EIX94421372285] p 343 A95-78467 | | · · | P 074 733-00409 | | 2 HOU-13ED | MEI, RENWEI | | KORTELING, J. E. | | LOEWENSTEIN, M. | of transact | Flow due to an oscillating sphere and an expression | | Partial camera automation in a se | mulated Unmanned Air | Fine-scale, poleward transport | or tropical air during | for unsteady drag on the sphere at finite Reynolds | | Vehicle | | AASE 2 | - 000 | number | | (AD-A288786) | p 337 N95-26190 | [HTN-95-70949] | p 352 A95-78014 | [BTN-94-EIX95011441142] p 347 A95-81012 | | KURTENBACH, R. | | LOEWENSTEIN, MAX | | MENDOZA, J. | | Nitrous oxide and methane | emissions from sero | Vertical transport rates in the sta | tosphere in 1993 from | Effects of cavity dimensions, boundary layer, and | | engines | | observations of CO2, N2O, and CH | | temperature on cavity noise with emphasis on benchmark | | [HTN-95-21363] | p 353 A95-78678 | [HTN-95-70941] | p 351 A95-78006 | | | 55 2 1555 } | P 000 US0-10019 | LOOSE, R. R. | , · · · · · · · · · · · · · · · · · | data to validate computational aeroacoustic codes | | | | Wind technology development | t large and | [NASA-CR-4653] p 361 N95-24879 | | 1 | | | Ac and small | METZ, WERNER | | - | | turbines | n 250 Mar | North Atlantic air traffic within the lower stratosphere: | | LAIT L D | | [DE95-000286] | p 358 N95-26090 | Cruising times and corresponding emissions | | LAIT, L. R. | | LOUISNARD, N. | | [HTN-95-91841] p 354 A95-80829 | | Fine-scale, poleward transport | or tropical air during | Potential effects on ozone of | or future supersonic | MILLER, R. A. | | AASE 2 | | aircraft/2D simulation | | Thermal barrier coatings for aircraft engines: History and | | [HTN-95-70949] | p 352 A95-78014 | [HTN-95-51282] | p 356 A95-80867 | directions p 344 N95-26121 | | | | BEADON A.F. |
--|--|---| | MILLER, R. F. Residual Stress Measurements with Laser Speckle | NOGUCHI, YOSHIO Study on tensile fatigue testing method of unidirectional | PEARSON, A. E. Aerodynamic parameter estimation via Fourier | | Correlation Interferometry and Local Heat Treating | fiber-resin matrix composites | modulating function techniques | | [DE95-060082] p 349 N95-24598 | [NAL-TR-1241] p 343 N95-24989 | [NASA-CR-4654] p 335 N95-24630 | | MOHIUDDIN, M. A. | NORBERG, C. | PECHERSKY, M. J. Residual Stress Measurements with Laser Speckle | | Modal characteristics of rotors using a conical shaft finite
element | Experimental investigation of the flow around a circular
cylinder: Influence of aspect ratio | Correlation Interferometry and Local Heat Treating | | [BTN-94-EIX94401359745] p 346 A95-77379 | [BTN-94-EIX95011441120] p 347 A95-80044 | [DE95-060082] p 349 N95-24598 | | MOLEZZI, MICHAEL J. | | PEROOMIAN, OSHIN | | Study of subsonic base cavity flowfield structure using
particle image velocimetry | 0 | Effect of density gradients in confined supersonic shear
layers, part 1 | | [BTN-95-EIX95222650781] p 327 A95-79237 | • | [NASA-CR-198029] p 348 N95-24412 | | MONTGOMERY, BRAD | OFARRELL, J. M. | Effect of density gradients in confined supersonic shear | | Parts washing alternatives study: United States Coast | High frequency flow-structural interaction in dense | layers. Part 2: 3-D modes | | Guard. Project summary and report [PB95-166146] p 343 N95-26004 | subsonic fluids | {NASA-CR-198030} p 349 N95-24413
PHIPPS, GARY | | MOORE, C. S. | [NASA-CR-4652] p 330 N95-24217 | Emerging nondestructive inspection for aging aircraft | | Thermal conductivity of zirconia thermal barrier | OKIISHI, THEODORE H. Study of compressible flow through a | [PB95-143053] p 328 N95-25401 | | coatings p 345 N95-26133 | rectangular-to-semiannular transition duct | PISANO, ALBERT P. | | MOORE, PATRICK D. Identification of aviation weather hazards based on the | [NASA-CR-4660] p 338 N95-24392 | Impact, friction, and wear testing of microsamples of polycrystalline silicon p 361 A95-79988 | | integration of radar and lightning data | OLIVIER, H. | PITARI, G. | | [HTN-95-51323] p 356 A95-80908 | Hypersonic model testing in a shock tunnel
(BTN-95-EIX95222650789) p 329 A95-79245 | High-speed civil transport impact: Role of sulfate, nitric | | MORAGA, CLAUDIO | [BTN-95-EIX95222650789] p 329 A95-79245 OLSSON, H. A. | acid trihydrate, and ice aerosols studied with a | | Fault detection in multiprocessor systems and array processors | Orientation determination of aircraft using visual 3D | two-dimensional model including aerosol physics
[HTN-95-91843] p 354 A95-80831 | | [BTN-95-EIX95242679097] p 359 A95-81253 | matching and radar. Case study 2 | Impact on ozone of high-speed stratospheric aircraft: | | MORGAN, R. G. | [PB95-165791] p 350 N95-25749 | Effects of the emission scenario | | Shock tunnel studies of scramjet phenomena 1993 | ONO, FUMIEI | [HTN-95-51283] p 356 A95-80868 | | NASA-CR-195038] p 350 N95-25394 | Effect of film cooling/regenerative cooling on scramjet
engine performances | PLUMB, R. A. Fine-scale, poleward transport of tropical air during | | The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 | [NAL-TR-1242] p 339 N95-24990 | AASE 2 | | MOSS, J. N. | ONO, TAKATSUGU | [HTN-95-70949] p 352 A95-78014 | | DSMC calculations for 70-deg blunted cone at 3.2 km/s | Flight reference display for powered-lift STOL aircraft | PODOLSKE, J. R. | | in nitrogen
[NASA-TM-109181] p.348 N95-24396 | [NAL-TR-1251] p 337 N95-25005 | Fine-scale, poleward transport of tropical air during | | NASA-TM-109181] p 348 N95-24396
MUROTA, KATSUICHI | _ | AASE 2
[HTN-95-70949] p 352 A95-78014 | | Measurements of longitudinal static aerodynamic | P | PODOLSKE, JAMES R. | | coefficients by the cable mount system | | Vertical transport rates in the statosphere in 1993 from | | [NAL-TR-1226] p 331 N95-25761
MUTASIM, Z. Z. | PAGALDIPTI, NARAYANAN | observations of CO2, N2O, and CH4 | | Perspective on thermal barrier coatings for industrial gas | Multilevel decomposition procedure for efficient design
optimization of helicopter rotor blades | [HTN-95-70941] p 351 A95-78006 | | turbine applications p 345 N95-26128 | [BTN-95-EIX95222650784] p 334 A95-79240 | POELLOT, MICHAEL R. Pretirninary analysis of University of North Dakota aircraft | | MYOSE, ROY Y. | PALERMI, S. | data from the FIRE Cirrus IFO-2 | | On the role of the outer region in the
turbulent-boundary-layer bursting process | Impact on ozone of high-speed stratospheric aircraft: | [NASA-CR-198038] p 357 N95-24219 | | [BTN-94-EIX95011441078] p 348 A95-81056 | Effects of the emission scenario | PORDON, R. | | , | [HTN-95-51283] p 356 A95-80868 | A new guidance and flight control system for the DELTA | | | DALMED MINMAEL T | | | N | PALMER, MICHAEL T. A crew-centered flight deck design philosophy for | 2 launch vehicle p 342 A95-80427 | | N | PALMER, MICHAEL T. A crew-centered flight deck design philosophy for
High-Speed Civil Transport (HSCT) aircraft | 2 launch vehicle p 342 A95-80427
PORTER, L. | | NAGARAJ, B. A. | A
crew-centered flight deck design philosophy for
High-Speed Civil Transport (HSCT) aircraft
[NASA-TM-109171] p 335 N95-24582 | 2 launch vehicle p 342 A95-80427 | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier | A crew-centered flight deck design philosophy for
High-Speed Cwil Transport (HSCT) aircraft
[NASA-TM-109171] p 335 N95-24582
PAPANIKOS, P. | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 | A crew-centered flight deck design philosophy for
High-Speed Cavil Transport (HSCT) aircraft
[NASA-TM-109171] p 335 N95-24582
PAPANKOS, P.
Theoretical and experimental studies of fretting-initiated | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU | A crew-centered flight deck design philosophy for
High-Speed Cwil Transport (HSCT) aircraft
[NASA-TM-109171] p 335 N95-24582
PAPANIKOS, P. | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Fight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 | A crew-centered flight deck design philosophy for
High-Speed Civil Transport (HSCT) aircraft
[NASA-TM-109171] p 335 N95-24582
PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated
fatigue failure of aeroengine compressor discs
[BTN-94-EIX94421372285] p 343 A95-78467
PARKER, JAMES F., JR. | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. | A crew-centered flight deck design philosophy for High-Speed Cavil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blurted cone at 3.2 km/s | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) arcraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems | A crew-centered flight deck design philosophy for High-Speed Cavil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, MAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NAS-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs: [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, MAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs. [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 | A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine
compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PYLE, J. A. | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs. [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in ntrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PYLE, J. A. Sensitivity of supersonic aircraft modelling studies to | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 | A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, INIDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PYLE, J. A. | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) arcraft [NASA-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue tailure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PYLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-left STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PVLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) arcraft [NASA-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue tailure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Ceinl Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual
contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PYLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-left STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for | A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs. [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PVLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air iduring | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 | 2 launch vehicle p 342 A95-80427 PORTER, L Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PYLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 | A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs. [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock turnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A286618] p 328 N95-25607 PVLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNC3 photolysis rate [HTN-95-11475] p 353 A95-79453 PAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems IBTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air iduring AASE 2 [HTN-95-70949] p 352 A95-78014 | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue tailure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoutder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, MOU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195038] p 330 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PVLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photohysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANOJ | |
NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, INDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock turnel studies of scramjet phenomena 1993 [NASA-CR-195038] Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 | 2 launch vehicle p 342 A95-80427 PORTER, L Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PYLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANOJ Analysis of warping effects on the static and dynamic | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems IBTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air iduring AASE 2 [HTN-95-70949] p 352 A95-78014 | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue tailure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoutder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, MOU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195038] p 330 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PVLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photohysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANOJ | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W.P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-76576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock turnel p 339 N95-25396 PAXSON, DANIEL E. | 2 launch vehicle p 342 A95-80427 PORTER, L Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PYLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photohysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANDJ Analysis of warping effects on the static and dynamic response of a seat-hype structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. Dynamics and control of a tethered flight vehicle | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPAMKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343
A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 PAXSON, DANIEL E. Recent improvements to and validation of the one | 2 launch vehicle p 342 A95-80427 PORTER, L Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A28618] p 328 N95-25607 PYLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANOJ Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. Experimental study of the effects of Reynolds number | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. Dynamics and control of a tethered flight vehicle [BTN-95-EIX95242670754] p 342 A95-81093 | A crew-centered flight deck design philosophy for High-Speed Cavil Transport (HSCT) arcraft [NAS-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue tailure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 PAXSON, DAMEL E. Recent improvements to and validation of the one dimensional NASA wave rotor model | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PYLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photohysis rate [HTN-95-11475] p 353 A95-79453 RAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANOJ Analysis of warping effects on the static and dynamic response of a seat-hype structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-left STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. Dynamics and control of a tethered flight vehicle [BTN-95-EIX95242670754] p 342 A95-81093 | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPAMKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 PAXSON, DANIEL E. Recent improvements to and validation of the one | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PYLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANOJ Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. Experimental study of the effects of Reynolds number | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. Dynamics and control of a tethered flight vehicle [BTN-95-EIX95242670754] p 342 A95-81093 NODA, JUNICHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft
retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 PAXSON, DANIEL E. Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-108913] p 332 N95-25962 PAYNE, J. L. Verification of computational aerodynamic predictions | 2 launch vehicle p 342 A95-80427 PORTER, L. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PVLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNC3 photolysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANCJ Analysis of warping effects on the static and dynamic response of a seat-hype structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RAMAROSON, R. | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. Dynamics and control of a tethered flight vehicle [BTN-95-EIX95242670754] p 342 A95-81093 NODA, JUNICHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 | A crew-centered flight deck design philosophy for High-Speed Cavil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue tailure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoutder harness use and aircraft retrofit in general avisition aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, MOU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic cheracteristics of forebodies during rotary motion [NASA-CR-195038] p 350 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NSA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel successification of the one dimensional NASA-Wave rotor model [NASA-TM-106913] p 332 N95-25962 PAXNE, J. L. Verification of computational aerodynamic predictions for complex hypersonic vehicles using the | 2 launch vehicle p 342 A95-80427 PORTER, L Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PVLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photohysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANOJ Analysis of warping effects on the static and dynamic response of a seat-hype structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RAMAROSON, R. Potential effects on ozone of future supersonic | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barner coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. Dynamics and control of a tethered flight vehicle [BTN-95-EIX95242670754] p 342 A95-81093 NODA, JUNICHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 350 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 PAXSON, DANIEL E. Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 PAYNE, J. L. Verification of computational gerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code | 2 launch vehicle p 342 A95-80427 PORTER, L Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PYLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANOJ Analysis of warping effects on the static and dynamic response of a seat-type structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RAMAROSON, R. Potential effects on ozone of future supersonic aircraft/2D airculation | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Fiight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359
A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. Dynamics and control of a tethered flight vehicle [BTN-95-EIX95242670754] p 342 A95-81093 NODA, JUNICHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric acramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 PAXSON, DANEL E. Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 PAYNE, J. L. Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code [DE95-004757] p 330 N95-24308 | 2 launch vehicle p 342 A95-80427 PORTER, L Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PVLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photohysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANOJ Analysis of warping effects on the static and dynamic response of a seat-hype structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RAMAROSON, R. Potential effects on ozone of future supersonic | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. Dynamics and control of a tethered flight vehicle [BTN-95-EIX95242670754] p 342 A95-81093 NODA, JUNICHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe firs in a supersonic flow [NAL-TR-1232] p 342 N95-25664 | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-76576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195038] p 350 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 PAXSON, DANIEL E. Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 330 N95-25962 PAYNE, J. L. Verification of computational serodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code [DE95-004757] p 330 N95-24308 by N95-24400 p 100 N95-24400 by N95-24400 p 100 N95-24400 by N95-24 | 2 launch vehicle p 342 A95-80427 PORTER, L Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PVLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photohysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MAMOJ Analysis of warping effects on the static and dynamic response of a seat-hype structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RAMAROSON, R. Potential effects on ozone of future supersonic aircraft/2D simulation [HTN-95-51282] p 356 A95-80867 | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. Dynamics and control of a tethered flight vehicle [BTN-95-EIX95242670754] p 342 A95-81093 NODA, JUNICHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 NOEL, BRUCE W. Turbine-engine applications of thermographic-phosphor temperature measurements [DE95-003625] p 358 N95-25110 | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, INDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock turnnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an imputes facility p 339 N95-25395 Scramjet thrust measurement in a shock turnnel p 339 N95-25396 PAXSON, DANIEL E. Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 330 N95-25962 PAYNE, J. L. Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code [DE95-004757] p
330 N95-24308 PAYNEE, GERALD C. Prediction of supersonic inlet unstart caused by freestream disturbances | 2 launch vehicle p 342 A95-80427 PORTER, L Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PVLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photohysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MAMOJ Analysis of warping effects on the static and dynamic response of a seat-hype structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RAMAROSON, R. Potential effects on ozone of future supersonic aircraft/ZD simulation [HTN-95-51282] p 356 A95-80867 RAMER, DAVID P. Visual contrast detection thresholds for aircraft | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. Dynamics and control of a tethered flight vehicle [BTN-95-EIX95242670754] p 342 A95-81093 NODA, JUNICHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 NOEL, BRUCE W. Turbine-engine applications of thermographic-phosphor temperature measurements [DE95-003625] p 358 N95-25110 NOGUCHI, MASAYOSHI Numencal and experimental study of drag characteristics | A crew-centered flight deck design philosophy for High-Speed Cavil Transport (HSCT) arcraft [NASA-TM-109171] p 335 N95-24582 PAPANIKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, IMDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric acramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 39 N95-25395 Scramjet thrust measurements to and validation of the one dimensional NASA wave rotor model [NASA-TM-108913] p 332 N95-25962 PAXSON, DANIEL E. Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-108913] p 330 N95-25962 PAYNE, J. L. Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code [DE95-004757] p 330 N95-24308 [PAYNTER, GERALD C. Prediction of supersonic inlet unstart caused by freestream disturbances [BTN-95-EIX95222650790] p 329 A95-79246 | 2 launch vehicle p 342 A95-80427 PORTER, L Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A286618] p 328 N95-25607 PYLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNC3 photohysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MANOJ Analysis of warping effects on the static and dynamic response of a seat-hype structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic charactenstics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RAMAROSON, R. Potential effects on ozone of future supersonic aircraft/2D airculation [HTN-95-51282] p 356 A95-80867 RAMER, DAVID P. Visual contrast detection thresholds for aircraft contrails [AD-A286618] p 328 N95-25607 | | NAGARAJ, B. A. Thermal conductivity of zirconia thermal barrier coatings p 345 N95-26133 NAKAMURA, MASARU Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 NAPOLITANO, MARCELLO R. On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NAYLOR, STEVE On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEELY, A. J. The Superorbital Expansion Tube concept, experiment and analysis p 341 N95-25399 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEPPACH, CHARLES On-line learning nonlinear direct neurocontrollers for restructurable control systems [BTN-95-EIX95242670768] p 359 A95-81079 NEWMAN, P. A. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 NISSLEY, D. M. Thermal barrier coating life modeling in aircraft gas turbine engines p 346 N95-26140 NO, T. S. Dynamics and control of a tethered flight vehicle [BTN-95-EIX95242670754] p 342 A95-81093 NODA, JUNICHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 NOEL, BRUCE W. Turbine-engine applications of thermographic-phosphor temperature measurements [DE95-003625] p 358 N95-25110 | A crew-centered flight deck design philosophy for High-Speed Cwil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PAPANKOS, P. Theoretical and experimental studies of fretting-initiated fatigue failure of aeroengine compressor discs [BTN-94-EIX94421372285] p 343 A95-78467 PARKER, JAMES F., JR. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation aircraft, phases 1 and 2 [DOT/FAA/AM-95/2] p 333 N95-24384 PARKS, W. P. Thermal barrier coatings issues in advanced land-based gas turbines p 344 N95-26122 PATEL, INDU Dynamic imaging and RCS measurements of aircraft [BTN-95-EIX95202637582] p 347 A95-78576 PAULEY, H. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 PAULL, A. Shock turnnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an imputes facility p 339 N95-25395 Scramjet thrust measurement in a shock turnnel p 339 N95-25396 PAXSON, DANIEL E. Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 330 N95-25962 PAYNE, J. L. Verification of computational aerodynamic predictions for complex hypersonic vehicles using the INCA(trademark) code [DE95-004757] p 330 N95-24308 PAYNEE, GERALD C. Prediction of supersonic inlet unstart caused by freestream disturbances | 2 launch vehicle p 342 A95-80427 PORTER, L Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 PRESS, HAYES N. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 PRICE, J. M. DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 PURVIS, BRADLEY D. Visual contrast detection thresholds for aircraft contrails [AD-A288618] p 328 N95-25607 PVLE, J. A. Sensitivity of supersonic aircraft modelling studies to HNO3 photohysis rate [HTN-95-11475] p 353 A95-79453 PRAGSDALE, WILLIAM C. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95-81020 RAHEMATPURA, MAMOJ Analysis of warping effects on the static and dynamic response of a seat-hype structure [NIAR-94-12] p 348 N95-24211 RALSTON, J. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion [NASA-CR-195033] p 330 N95-24443 RAMAROSON, R. Potential effects on ozone of future supersonic aircraft/ZD simulation [HTN-95-51282] p 356 A95-80867 RAMER, DAVID P. Visual contrast detection thresholds for aircraft | | Weishaber response filters of straight-free accrust A mode and a minimal process of straight and a mode and a minimal process of straight and a mode and a minimal process of straight and a mode and a
minimal process of straight and a mode and a minimal process of straight and a mode and a minimal process of straight and a mode and a minimal process of straight and a mode and a minimal process of straight and a mode and a minimal process of straight and a mode and a minimal process of straight and a mode and a minimal process of straight and a mode and a minimal process of straight and a mode and a minimal process of straight straight and a minimal process of straight and a minimal process of straight and a straight and a minimal process of straight and a straigh | RASMUSSEN, ROBERT D. | ROSENBERGER, TODD E. | SCULLY, JOHN R. | |--|--|--|---| | sembles reflected all suspensions acreants. A book program control of the o | The Cassini spacecraft: Object oriented flight control | | NASA-UVA light aerospace alloy and structures | | The atmospheric effects of subscined surround. A process of MODI, NOTY, and Other Control Cont | | | technology program (LA2ST) | | Medical Applications of applications of MODIL (NOT), and office (N | | , | [101011011100111] | | MASCA-1952 P.35 MS-2424 MS-2505 MS-2525 MS- | | | SEEGMILLER, H. LEE B. | | ## CAPPART OF THE PROPRIES | | | INASA-CASE-ARC-11937-1 p 362 N95-26015 | | PASS C 19-20 PASS C PA | | | [| | Faul descent in melegrocessor systems and array processor Page Pag | | | | | processors and processors of the part of the control of highly processors and processors of the control of highly contro | 441404 00 | | experimental probe fins in a supersonic flow | | A postale teatermason visitation analysis system for processing from the companies of the processing from the processing from the companies of the processing from the companies of the processing from | • | | [NAL-TR-1232] p 342 N95-25664 | | SCHERLING TRANSPORT CONTRIVENCE A Suby of compressable flow posses and contraction of the plant | | [BTN-95-EIX95242679097] p 359 A95-81253 | SEYWALD, HANS | | SEACHER, AMES RECHARD, MACRO POST 1993 ASS-1402 RECHARD, MACRO Corp. of Experience of the control of helpide percent percent of helpide percent percent of helpide percent pe | the S-70A-9 Black Hawk helicopter | _ | Load alleviation maneuvers for a launch vehicle | | Solvy of Compressible from Privage a recteographic searmannial trainmole and amount of all profits of a management of the parts a management of the parts a management of the parts of a management of a management of the parts of a management of a management of a management of a management of the parts | , | S | • | | rectingular-desentant translated dud [NAS-CA1-060] 9.30 M95-2593 [NAS-CA1-060] NR 198-2593 [| | _ | | | [INSS-CR-4400] p. 328 NBS-24392 Infinite-properties of the Color of the Committee and Color of the | | | | | REMEMADY AMPRIED E. REMANDY AMPR | | | SHANG, J. S. | | Moderal dynamic mergen for control of highly [ETRA-95-EX0322207077] p. 937 A59-78236 MERIMADT, MANFRED E. Prof. A Manth of the Section | | | Structure of a double-fin turbulent interaction at high | | ERMANDT, AMPRIED E MARKETED | | | -p | | REMANDT. MANRED E. North Affattor a writer with the lower stratospherer. Curing lines and corresponding measons. SARTO, TOSHHITO EMERODIA. BEALAMIN W. Real-time testing and demonstration of the US Army Corp. of Engineer Real-time Christy positioning. Real-time testing and demonstration of the US Army Corp. of Engineer Real-time Christy positioning. I.A.A2686241 p. 334 NS-25609 I.A.A2686242 p. 335 NS-25609 I.A.A2686242 p. 336 NS-25609 I.A.A2686243 I.A2686243 I.A2686 | | species in the lower statosphere and upper troposphere | | | North Atlantic at ruthic within the lower statosphere: Chasing limss and corresponding missions: ITIN-50-1841 p. 934 A95-80827 Real-time learning and admonstration of the US Army Corps of Engineers: Real-time Co-Tibe-Fip postborning system. Part of the Corps of Engineers: Real-time Co-Tibe-Fip postborning system. Part Note: A second program of the US Army Corps of Engineers: Real-time Co-Tibe-Fip postborning system. Part Note: A second program of the US Army Corps of Engineers: Real-time Co-Tibe-Fip postborning system. Part Note: A second program of the US Army Corps of Engineers: Real-time Co-Tibe-Fip postborning system. Part Note: A second program of the US Army Corps of Engineers: Real-time Co-Tibe-Fip postborning system. Part Note: A second program of the US Army Corps of Engineers: Real-time Co-Tibe-Fip postborning system. Part Note: A second program of the US Army Corps of Engineers: Real-time Co-Tibe-Fip postborning system. Part Note: A second program of the US Army Corps of Engineers: Real-time Co-Tibe-Fip postborning system. Part Note: A second program of the US Army Corps of Engineers: Real-time Co-Tibe-Fip postborning system. Part Note: A second program of the US Army Corps of Engineers: Real-time Co-Tibe-Fip postborning system. Part Note: A second program of the US Army Corps of Engineers: Real-time composition of the Internation Systems of Co-Tibers | | | | | Crusing lines and corresponding emasors PAS A95-8022 IFIN-95-91841 MB PAS A95-8022 Regulative testing and demonstration of the LIS Army Corps of Engineer Real-Time Chief by positioning systems PAS A95-8022 REUTHER, AMES PAS N95-2560 REUTHER, AMES PAS N95-2560 Accorptance shape commission of many and way body configuration among control theory PAS N95-2560 Accorptance shape commission of page and way and way body configuration among control theory PAS N95-2504 APECHAPIAN PAS N95-2504 ACCORPTAN PAS N95-2404 ACCORPTAN PAS PAS PAS PAS PAS ACCORPTAN PAS PAS PAS PAS ACCORPTAN PAS PAS PAS PAS ACCORPTAN PAS PAS PAS PAS | | | | | PREMON, BELLAMAN W. RECORDAN OF THE PROPERTY PRAIL TIME On The Pty populations of the 105 American projects on the 105 American projects of the project projects of the project proje | | | [BTN-94-EIX95011441127] p 348 A95-81027 | | Relatives testing and demonstration of the US Army Corps of Engineer's Real-Time On The-Fly postioning system Corps of Engineer's Real-Time On The-Fly postioning system of Roys and Structures (1998). The distribution of hydrogen, relogen, and chloring system of Roys and Structures (1998). The distribution of hydrogen relations to charges and conformation of the system of Roys and Structures (1998). The distribution of hydrogen relations to charges (1998). The distribution of the Structures (1998) and the Structures (1998). The system of the Structures (1998) and the Structures (1998). The structures (1998) and an | | | | | The distribution of hydrogen, inflogen, and chlome system (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of NC(y) from supersonce serval (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of NC(y) from supersonce serval (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of NC(y) from supersonce serval (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of NC(y) from supersonce serval (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of NC(y) from supersonce serval (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of NC(y) from supersonce serval (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of hydrogen, introduced (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of hydrogen network (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of hydrogen network (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of hydrogen network (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of hydrogen network (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of hydrogen network (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of hydrogen network (1A), 4286221 p. 33 NB5-2508 nG 3 data to emission of hydrogen network (1A), 4286221 p. 33 NB5-2508 ng 3 nB5-2408 nB | | | | | AD-A28624 p 33 NS-52904 REUTHER, AMES p 35 NS-52904 p 32 N | | | | | IAJA-288624 D 334
N95-25034 Thirds-5-19067 D 354 N95-25234 Thirds- | | | | | ## INTHMS-5-0983 33 N95-2934 MacChangeur, stage optimization of wing and wing body comparations using control fleedy comparation in the property of the parts per critical fleed and | in anna . | | SHIFLET, GARY J. | | An intercomparation of aircraft instrumentation for [NASA-CR-1980x1] p. 335 N95-2822 [NASA-CR-1980x1] p. 335 N95-2822 [NASA-CR-1980x1] p. 336 N95-2823 [NASA-CR-1980x1] p. 336 N95-2823 [NASA-CR-1980x1] p. 336 N95-2823 [NASA-CR-1980x1] p. 336 N95-2823 [NASA-CR-1980x1] p. 336 N95-2834 337 N95-2834 [NASA-CR-1980x1] p. 338 N95-2834 [NASA-CR-1980x1] p. 338 N95-2834 [NASA-CR-1980x | | | | | INASA.CR-198024] P .335 N95-2534 (TRAS-CR-198024) P .336 N95-2536 (SIMBOR). (SIM | Aerodynamic shape optimization of wing and wing-body | | | | A herosecular degenerated investigation of the food sulfate, nife and thirty-size, and are aerosetic studied with a limit companion of the process of the sulfate, and are aerosetic studied with a limit companion of the process of the sulfate, and are aerosetic studied with a limit companion of the process of the sulfate, and are aerosetic studied with a limit companion of the process of the sulfate and | | | , | | High-speed civil transport impact. Role of sulfate, micro and inhythate, and fice aerosics studied with the to-diministration for torsopheric studied with the total concentrations at the parts-per-hillion best in results to concentrations at the parts-per-hillion best in results to concentrations at the parts-per-hillion best in results to concentrations at the parts-per-hillion best in results to concentrations at the parts-per-hillion best in results to concentrations at the parts-per-hillion best in results to parts. As 5-8084 [HTM-95-91857] p 350 M95-23451 [HTM-95-7094] p 360 M95-23451 [HTM-95-7094] p 351 M95-24551 [HTM-95-7094] p 351 M95-24551 [HTM-95-7094] p 351 M95-24551 [HTM-95-7094] p 351 M95-24551 [HTM-95-7094] p 352 M95-24551 [HTM-95-7094] p 353 M95-24551 [HTM-95-7094] p 354 M95-24551 [HTM-95-7094] p 355 M95-24551 [HTM-95-7094] p 356 M95-25304 [HTM-95-91864] p 351 M95-25305 [HTM-95 | | | | | An intercomparison of instrumentation for troposphere troposphere in participation of the par | | | | | INTER-S9-1843] p. 354 A95-80831 INCE, EDWARD SUppressor using acoustic feedback INASA-CR-SELVEN-157/02 p. 362 NS-5254617 INCECELVEN-157/02 | acid trihydrate, and ice aerosols studied with a | | • • • | | RICE, EDWARD J. Jet mater noise suppressor using acoustic feedback [IAASA-CASE-LEW-1570-2] p 322 N95-26187 RICKEY, JUNE LETABETT IN 1982 N95-26187 RICKEY, JUNE LETABETT IN 1982 N95-24619 JASA-CASE-LETABETT IN 1982 N95-24619 RICKEY, JUNE LETABETT IN 1982 N95-24619 RICKEY, B. A. An analysis of arcraft exhaust plumes form accidental in 1982 N95-24619 JASA-CR-1962 N95-24601 INASA-CR-1962 N95-24601 INASA-CR-1962 N95-24601 INASA-CR-1962 N95-24601 INASA-CR-1962 N95-24601 Remotional distributions of NORD, NORY, and other species in the lower statosphere and upper troposphere during AASE 2 INT-195-70941 p 322 A55-78009 Remotional distributions of NORD, NORY, and other species in the lower statosphere and upper troposphere during ASE 2 INT-195-70941 p 365 A55-8086 RIMBEY, P. R. Consistent approach to describing aircraft HIRF Consistent approach to describing aircraft HIRF Low speed serodynamic characteristics of delta wing with viorits haps 60 day and 70 deglidal wings with viorits h | | | | | SAMANDRES, LUIS INASA CASE-LEW-1517/21 p 362 N95-254617 RICKEY, JUNE ELIZABETH The reflect of almube conditions on the particle emissions The reflect of almube conditions on the particle emissions INASA-TM-106669 p 339 N95-25461 RICKEY, B.A. An analysis of arcraft enhants plumes from accidental encouniers PASS-TM-106669 p 339 N95-25461 RICKEY, JUNE ELIZABETH An analysis of arcraft enhants plumes from accidental encouniers INASA-TM-106669 p 339 N95-25461 RICKEY, JUNE ELIZABETH An analysis of arcraft enhants plumes from accidental encouniers PASS-TM-106669 p 339 N95-25461 RICKEY, JUNE ELIZABETH An analysis of arcraft enhants plumes from accidental encouniers pages in the lower statosphere and upper troposphere during AASE 2 INASA-TM-106679 p 364 N95-28709 RICGIN, R. M. Chemical composition and photochemical reactivity of Chemical composition and photochemical reactivity of Chemical composition and photochemical reactivity of Chemical composition and photochemical reactivity of Chemical composition and photochemical reactivity of RIMBEY, P. R. Consistent approach to describing aircraft HIRF protection INASA-CR-195049 p 334 N95-25341 RIMBEY, P. R. Consistent approach to describing aircraft HIRF protection INASA-CR-195049 p 334 N95-25341 RIMBEY, P. R. Consistent approach to describing aircraft HIRF protection INASA-CR-195049 p 334 N95-25341 RIMBEY, P. R. Consistent approach to describing aircraft HIRF protection INASA-CR-195049 p 335 N95-24275 RIZI, V. High-speed civil transport impact Role of sulfate, nitric semantic analysis of cryological reached and protection of aircraft within the development for transport Semantics of delta wings with vorter flags: 60 deg and 70 deg delta wings with vorter flags: 60 deg and 70 deg delta wings with vorter flags: 60 deg and 70 deg delta wings with vorter flags: 60 deg and 70 deg delta wings with vorter flags: 60 deg and 70 deg delta wings with vorter flags: 60 deg and 70 deg delta wings with vorter flags: 60 deg and 70 deg delta wings with vorter flags: 60 deg and 70 deg delta | | | | | INASA-CASE-LEW-15170-2] p 32 N95-26187 The effect of altitude conditions on the particle emission of the conditions t | | | • | | The effect platitude conditions on the particle emissions of a 38 56 CS is turboelet engine particle emissions of a 38 56 CS is turboelet engine particle emissions of a 38 56 CS is turboelet engine particle emissions of a 38 56 CS is turboelet engine particle emissions of a 38 56 CS is turboelet engine particle emissions of a 38 56 CS is turboelet engine particle emissions of a 38 May 52 May 57 | [NASA-CASE-LEW-15170-2] p 362 N95-26187 | | | | and Jas-Se-Se. Lumboet engine p 339 N95-24551 RIDLEY, B. A. An analysis of arcraft exhaust plumes form accidental encounters (ITM-05-0004) of the professional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troopsophere reduning AASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning AASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning AASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning AASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning AASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning ASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning ASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning ASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning ASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning ASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning ASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning ASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning ASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning ASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning ASE (ITM-05-7094) of the lower statosphere and upper troopsophere reduning ASE (ITM-05-7094) of the lower reduning ASE (ITM-05-7094) of the lower reduction of the lower reduning ASE (ITM-05-7094) low | | | p 350 N95-25400 | | INJUREY, B. D. An analysis of aircraft exhaust plumes form accidental and experimental study of drag characteristics of Month North, and other species in the lower statiosphere and upper troposphere during AASE 2 Intro-95-79044 p.352 A95-78009 RIGGIN, R. M. Chemical composition and photochemical reactivity of exhaust from aircraft furbine engines 1174-85-91277] p.356 A95-80862 RIMORE, N. S. Characteristics of delta wings (Invasional model including aerosi physics in the first absorphers of the describing aircraft HIRF protection Invasional model including aerosi physics in the original model including aerosi physics Invasional | of a J85-GE-St turboist engine | | | | An analysis of arcraft exhaust plumes form accidental encounters An analysis of arcraft exhaust plumes form accidental encounters InTN-95-70943] p. 351 A95-78008 Mendoral distributions of NO(X), NO(Y), and other accidental Analysis of NO(X), NO(Y), | | | | | An analysis of aircraft exhaust plumes form accodental ancountries. In 19.57094.3 p. 351. A95-78009 (IRAL-178-12447) p. 335. A95-78009 (IRAL-178-12447) p. 336. A95-78009 (IRAL-178-12447) p. 336. A95-78009 (IRAL-178-12447) p. 336. A95-8062 (IRAL-178-12447) p. 336. A95-8062 (IRAL-178-12447) p. 336. A95-8062 (IRAL-178-12447) p. 336. A95-8062 (IRAL-178-12447) p.
336. A95-8062 (IRAL-178-12447) p. 336. A95-8062 (IRAL-178-12447) p. 336. A95-8063 A95-8068 (IRAL-178-12447) p. 336. A95-8068 (IRAL | RIDLEY, B. A. | | | | SCALLION W. I. Portomaco of an aerodynamic yaw controller mounted on the spaces in the lower statosphere and upper troposphere during AASE 2 [IntTi-95-70944] p. 352 A95-78009 Patronal statistic production and photochemical reactivity of charact from arcraft turbine engines [IntTi-95-51277] p. 356 A95-8086 [IntTi-95-51277] p. 356 A95-8086 [IntTi-95-51276] p. 336 | | | | | Meridonal distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 (pHTN-95-79044) p. 352 A95-78009 (pHTN-95-79044) p. 352 A95-78009 (pHTN-95-79044) p. 356 A95-80082 (pHTN-95-51277) p. 356 A95-80082 (pHTN-95-195277) p. 356 A95-80082 (pHTN-95-195277) p. 356 A95-80082 (pHTN-95-195277) p. 356 A95-80082 (pHTN-95-195877) p. 334 N95-2531 (pHTN-95-19587) p. 334 N95-2531 (pHTN-95-19587) p. 334 N95-2531 (pHTN-95-19584) p. 334 N95-2531 (pHTN-95-19584) p. 334 N95-2531 (pHTN-95-19584) p. 335 N95-2424 (pHTN-95-19584) p. 326 N95-2540 (pHTN-95-19584) p. 326 N95-2424 N95- | | | | | species in the lower statosphere and upper troposphere during AASE 2 [IHTN-95-70944] p. 352 A95-78009 P. 365 A95-80082 P. 375 NASA-TH-1093179] p. 330 N95-24397 SCHAREFR, J. SCHARER, SCHAR | | Performance of an aerodynamic yaw controller mounted | | | RIGGIN R. M. Chemical composition and photochemical reactivity of exhaust from arcraft urbrine engines P.356 A95-80862 P.350 A95-8086 | species in the lower statosphere and upper troposphere | | | | Empirical corrections of the rigid rotor interaction position and photochemical reactivity of exhaust from accraft turbine engines HTN9-5-51277 p 356 A95-80825 MEMBEY, P. R. Consistent approach to describing aircraft HIRF protection NASA-CR-195067 p 334 N95-2534 MEMBEY, P. R. Consistent approach to describing aircraft HIRF protection NASA-CR-195067 p 334 N95-2534 MEMBEY, P. R. Consistent approach to describing aircraft HIRF protection NASA-CR-195067 p 334 N95-2534 MEMBEY, P. R. Consistent approach to describing aircraft HIRF protection NASA-CR-195067 p 334 N95-2534 MEMBEY, P. R. Consistent approach to describing aircraft HIRF protection NASA-CR-195067 p 334 N95-2534 MEMBEY, P. R. Consistent approach to describing aircraft HIRF protection NASA-CR-195067 p 334 N95-2534 MEMBEY, P. R. Consistent approach to describing aircraft HIRF protection NASA-CR-195067 p 334 N95-2534 MEMBEY, P. R. Consistent approach to describing aircraft HIRF protection NASA-CR-195067 p 334 N95-25120 Membership NASA-CR-195067 NASA- | = | | | | chanust from arcraft furbine engines HTN-95-51277 p. 356 A95-80862 HTN-95-51277 p. 356 A95-80862 HTN-95-51277 p. 324 N95-25341 HTN-95-51277 p. 324 N95-25341 HTN-95-51277 p. 324 N95-25341 HTN-95-51276 P. 324 N95-25341 HTN-95-51276 P. 324 N95-25341 HTN-95-91843 P. 354 A95-80831 P. 354 A95-80831 P. 354 A95-80831 P. 354 A95-80831 P. 354 A95-80831 HTN-95-91842 P. 355 N95-25401 P. 356 N95-25264 HTN-95-51277 P. 356 N95-25264 HTN-95-51276 N95-25265 HTN-95-51276 P. 356 N95-25264 HTN-95-51276 P. 356 N95-25264 HTN-95-51276 P. 356 N95-25264 HTN-95-51276 P. 356 N95-25264 HTN-95-51276 P. 356 N95-25264 HTN-95-51276 P. 356 N95-25264 HTN-95-51277 P. 356 N95-25264 HTN-95-51276 HTN-95-5 | | | | | exhaust from arrical turbine engines [HTN-95-51277] p 35 A95-80862 SIMBEY, P. R. Consistent approach to describing aircraft HIRF protection [NASA-CR-195067] p 334 N95-25041 SIMDLE, KENICHI Low speed aerodynamic characteristics of delta wings with vortex flaps. 60 deg and 70 deg delta wings (HIN-95-51843) p 331 N95-25105 SIZE, V. High-speed civil transport impact: Role of sulfate, nitrocacd trihydrate, and ice aerosols studied with a hord-imensional model including serosol physics [HTN-95-79849] p 352 A95-8081 SCHREICR, S-COTT J. Application of neural networks to unsteady serodynamic control (HSOT) serical tripps-1362) p 35 A95-80803 The atmospheric effects of stratospheric str | | | SLATER, JOHN W. | | Consistent approach to describing aircraft HIRF protection NASA-CR-195067] p 334 N95-25341 RINOIE, KENICHI Low speed aerodynamic characteristics of delta wings with vortex laps. 60 deg and 70 deg delta wings NAL-TR-1245 p 331 N95-25105 RIZI, V. High-speed civil transport impact: Role of sultate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics HTN-95-91842] p 354 A95-80830 RODRIGUEZ, JOSE M. Effects on stratospheric acroat refer to stratospheric carcination P 357 N95-24274 RODRIGUEZ, JOSE M. Effects on stratospheric aerosol loading HTN-95-91842] p 354 A95-80830 The atmospheric effects of stratospheric aerosol loading HTN-95-91842] p 355 A95-80830 The atmospheric effects of stratospheric aerosol loading HTN-95-91842] p 357 N95-24274 RODRIGUEZ, JOSE M. Effects on stratospheric carcinatic A fourth program report INSAS-TR-15991 p 357 N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for High-Speed Civil transport for realistic aircraft using visual 3D matching and radar. Case study 2 IPBS-165791 P 332 N95-24529 RODO, RICHARD B. Tracer transport for realistic aircraft emission scalaulated wholeopment of the equations of motion for elastic hyperzonic flight vehicles IRN-95-EIX95242670759) p 327 A95-80192 SCHMIDT, DAVID K. Integrating the development of the equations of motion for relastic hyperzonic flight vehicles IRN-95-EIX95242670759) p 327 A95-80192 SCHMIDT, DAVID K. Integrating the development of the equations of motion for relastic hyperzonic flight vehicles IRN-95-EIX95242670759) p 327 A95-80192 SCHMIDT, DAVID K. Integrating the development of the equations of motion for motion for relastic hyperzonic flight vehicles IRN-95-2102 IRN-95-2103 P 334 N95-25102 IRN-95-2103 P 336 N95-2402 IRN-95-1049 P 324 N95-26120 IRN-95-1049 P 325 N95-28262 IRN-95-1049 P 325 N95-28264 IRN-95-1049 P 325 N95-28264 IRN-95-1049 P 325 N95-28264 IRN-95-1049 P 325 N95-28264 | exhaust from aircraft turbine engines | | | | Consistent approach to describing aircraft HIRF protection INASA-CR-195067] p 334 N95-25341 INOILE, KENICHI Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings with vortex flaps: 60 d | | • | | | INASA-CR-195067] p 334 N95-25341 RINOIE, KENICHI Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings (NAL-TR-1245) p 331 N95-25105 RIZI, V. High-speed civil transport impact: Role of sultate, nitric acid trhydrate, and ice aerosolo studied with a two-dimensional model including aerosol physics (ITN-95-51843) p 354 A95-80831 ROACH, DENNIS Emerging nondestructive inspection for aging aircraft (P95-143053) p 328 N95-25401 ROBRIGUEZ, JOSE M. Effects on stratospheric corne from high-speed civil transport: Sensitivity to stratospheric aerosol loading (ITN-95-51842) p 354 A95-80832 The atmospheric effects of stratospheric aircraft: A fourth program report (INSA-RP-1359) p 357 N95-24274 ROGERS, WILLIAM H. A corew-centered flight deck design philosophy for High-Speed Civil Transport (IRSCT) arcraft (NASA-RP-1359) p 355 N95-24582 ROUNINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 (1P985-165791] p 355 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft temission scenarios calculated using a three-dimensional model of the program report (IRSCT) arcraft (IR | | | • | | [BTN-95-EIX95242670755] p 327 A95-81092 [NOLE, KENICH] Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 RIZI, V. High-speed civil transport impact: Role of sulfate, nitric acid trhydrate, and ice aerosols studied with a two-dimensional model including aerosol physics [HTN-95-91843] p 354 A95-80831 ROACH, DENNIS Emerging nondestructive inspection for aging aircraft (P985-143053] p 328 N95-25401 ROBRIGUEZ, JOSE M. Effects on stratospheric acrosol loading [HTN-95-91842] p 350 A95-80801 The atmospheric effects of stratospheric aircraft - A fourth program report [NAS-A-R1-1389] p 357
N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft (NAS-CR-189201) p 355 N95-24582 ROIVAINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [1989-168791] p 350 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model SCHT SCHT, MILLIAM B. Effects can stratospheric aircraft using visual 3D matching and radar. Case study 2 [1989-168791] p 350 N95-25749 ROOD, RICHARD B. First may always the elimensional model P 330 N95-24303 P 350 N95-25749 P 336 N95-24303 P 350 N95-25749 P 337 N95-24201 P 337 N95-24201 P 338 N95-24303 P 350 N95-25749 N95-2420 P 350 N95-25749 | | | | | Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings [NAL-TR-1245] p 331 N95-25105 RIZI, V. High-speed civil transport impact: Role of sulfate, nitro acid trihydrate, and ice aerosols studied with a two-dimensional model remains a model including aerosol physics (Fine-scale, poleward transport of tropical air during ASE 2 [HTN-95-91843] p 354 A95-80831 ROACH, DENNIS Emerging nondestructive inspection for aging aircraft (P985-143053) p 328 N95-25401 ROBRIGUEZ, JOSE M. Effects on stratosphenic ozone from high-speed civil transport. Sensitivity to stratosphenic aerosol loading (HTN-95-91842) p 354 A95-80830 The atmospheric effects of stratosphenic aerosol loading (NASA-RP-1359) p 357 N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for high-speed Civil Transport (HSCT) aircraft (NASA-RP-1359) p 357 N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for high-speed Civil Transport (HSCT) aircraft (NASA-RP-1359) p 350 N95-24502 ROUNAINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [P985-165791] p 350 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model | | | | | Imit vortex flaps. 60 deg and 70 deg delta wings INAL-TR-1245 | | | | | INAS-CR-198040 p 340 N95-24302 RIZI, V. High-speed civil transport impact: Role of sulfate, nitric acid inhydrate, and ice aerosols studied with a two-dimensional model including aerosol physics (HTN-95-91843 p 354 A95-80831 ROACH, DENNIS P 355 N95-25401 ROBRIGUEZ, JOSE M. Effects on stratospheric expose crossol loading (HTN-95-91842 p 354 A95-80830 The atmospheric effects of stratospheric aerosol loading (INASA-CR-1989) p 357 N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for high-speed Civil Transport (HSCT) aircraft (NASA-R-189201) p 335 N95-24288 ROIVAINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 (P985-185791) p 355 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model in color of the process of transport in the color of the pole and transport of transport for realistic aircraft emission scenarios calculated using a three-dimensional model in cluding aerosol physics (HTN-95-19849) p 330 N95-25395 RODA, High-speed civil transport in pole including aerosol sulfate, introduction of aircraft valid transport in pole including aerosol sulfate, nitric and transport in pole including aerosol physics (HTN-95-91842) p 340 A95-80810 p 350 N95-25762 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-2564 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-2564 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-2564 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-2564 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-2564 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-2564 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95 | Low speed aerodynamic characteristics of delta wings | | | | RIZI, V. High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics HTN-95-91843] p 354 A95-80831 ROACH, DENNIS Emerging nondestructive inspection for aging aircraft (PB95-143053) p 328 N95-25401 RODRIGUEZ, JOSE M. Effects on stratospheric aerosol loading (HTN-95-91842) p 354 A95-80830 The atmospheric effects of stratospheric aerosol loading (HTN-95-91842) p 357 A95-80803 The atmospheric effects of stratospheric aerosol loading (HTN-95-91842) p 357 N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for high-speed Civil Transport (HSCT) aircraft highespeed Civil Transport (HSCT) aircraft with the proposed of the proposed flight of the composition of aircraft using visual 3D matching and redair Case study 2 (PB95-165791) p 350 N95-25498 ROOD, RICCHARD 8. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model including aerosol physics (HTN-95-19443) p 338 N95-24304 SCHOEBERI, M. R. Fine-scale, poleward transport of tropical air during (ASSE 2 (HTN-95-70949) p 352 A95-78044 SCHOEBERI, M. R. Fine-scale, poleward transport of tropical air during (ASSE 2 (HTN-95-70949) p 350 N95-25401 SCHOEBERI, M. R. Fine-scale, poleward transport of tropical air during (ASSE 2 (HTN-95-70949) p 350 N95-25400 SCHOEBERI, M. R. Fine-scale, poleward transport of tropical air during (ASSE 2 (HTN-95-70949) p 350 N95-25400 SCHOEBERI, M. R. Fine-scale, poleward transport of tropical air during (ASSE 2 (HTN-95-70949) p 350 N95-25400 SCHOEBERI, M. R. Fine-scale, poleward transport of tropical air during (ASSE 2 (HTN-95-51940) p 330 N95-25264 SCHOEBERI, M. R. Fine-scale, poleward transport of tropical air during (ASSE 2 (HTN-95-51940) p 330 N95-25264 SCHOEBERI, M. R. Fine-scale, poleward transport of tropical air during (ASSE 2 (HTN-95-51940) p 330 N95-25264 SCHOEBERI, M. R. Fine-scale, poleward transport of tropical air during (ASSE 2 (HTN-95-51940) | | | | | High-speed civil transport impact: Role of sultate, nitro acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics (HTN-95-91843) p 354 A95-80831 p 354 A95-80831 p 328 N95-25401 (PB95-143053) N95-2401 (PB95-143053) p 328 N95-2402 (PB95-145073) p 335 N95-24522 (PB95-165791) p 335 N95-24522 (PB95-165791) p 335 N95-25749 (PB95-165791) p 335 N95-25749 (PB95-165791) p 336 N95-25749 (NASA-CR-189201) p 337 N95-24201 (NASA-CR-195038) p 350 N95-25749 (NASA- | | | | | Acid Inhydrate, and ice aerosols studied with a two-dimensional model including aerosol physics HTN-95-91843 p 354 A95-80831 P 354 A95-80831 P 354 A95-80831 P 354 A95-80831 P 355 A95-8081 P 356 A95-8081 P 360 N95-25762 N95 | | | | | ROACH, DENNIS Emerging nondestructive inspection for aging aircraft (PB95-143053] p 328 N95-25401 ROBRIGUEZ, JOSE M. Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading (HTN-95-91842) p 354 A95-80830 The atmospheric effects of stratospheric aircraft: A fourth program report (NASA-RP-1359) p 357 N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft (NASA-RT-109171) p 335 N95-24582 ROIVAINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model (MSA-CR-195443) SR-71 may launch targets for missile defense tests SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-2564 p 360 N95-2562 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-2562 p 360 N95-2562 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-2562 p 360 N95-2562 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-2562 SPICER, C. W. Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines (HTN-95-51277) p 356 A95-80861 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-2562 SPICER, C. W. Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines (HTN-95-51277) p 356 A95-80861 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic control p 360 N95-25624 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic founts of a turbine engines (HTN-95-81277) p 350 N95-2474 SCHRECK, SCOTT J. Application of neural networks to unsteady aerodynamic founts in the possition and photochemical reactivity of exhaust from aircraft turbine engi | | AASE 2 | (NASA-CP-10166) p 337 N95-24207 | | ROACH, DENNIS Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 RODRIGUEZ, JOSE M. Effects on stratospheric ozone from high-speed civil transport. Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 The atmospheric effects of stratospheric aircraft. A fourth program report [NASA-RP-1359] p 357 N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 ROIVAINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 ROOD, RICHARD 8. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model. | | | | | Emerging nondestructive inspection for aging aircraft (PB95-143053) p 328 N95-25401 RODRIGUEZ, JOSE M. Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric acrosol loading (HTN-95-91842) p 334
A95-80830 The atmospheric effects of stratospheric aircraft: A fourth program report (NASA-RP-1359) p 357 N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for High-speed (FIXT) p 335 N95-24582 ROUVAINEN, P. OVIGINATION OVIGI | | | | | PB95-143053] p 328 N95-25401 RODRIGUEZ, JOSE M. Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading (HTN-95-91842) p 354 A95-80830 The atmospheric effects of stratospheric aircraft: A fourth program report (NASA-RP-1359) p 357 N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft (NASA-TM-109171) p 335 N95-24582 ROIVAINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model SCHREIER, F. Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51277] p 356 A95-80862 SCHREIER, F. Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51277] p 366 A95-80862 SCHREIER, F. Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51277] p 366 A95-80862 SCHROEDER, JEFFERY A. Identification and simulation of a combat holover [BTN-95-EIX95242670749] p 335 A95-81098 SCHROEDER, JEFFERY A. Identification and simulation of a combat holover [BTN-95-EIX95242670749] p 335 A95-81098 SCHWIND, JOSEPH Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 SCOTT, PAUL W. Advanced subsonic airplane design and economic studies of soramjet phenomena 1993 [NASA-CR-195433] p 330 N95-24304 Thrust measurements of a complete axisymmetric spectral turbine engines [HTN-95-51277] p 366 A95-80862 SPICER, C. W. Chemical composition and photochemical reactivity of exhaust from aircraft turbine engines [HTN-95-51276] p 340-80862 SPIVEY, KATHY H. Quantity-distance requirements for earth-bermed aircraft exhaustering in the shelters [AD-A279692] p 341 N95-242424 SCOUTE, ACREDITATION (ACREDITATION (ACREDITATION | | | | | Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCA-RT) p 335 N95-24582 ROIVAINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model of the program and protocremical reactivity of extraval emissions and infrared on nitrogen oxides [HTN-95-51277] p 356 A95-80862 SCHROEDER, JEFFERY A. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-80862 SCHWIND, JOSEPH Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 SCOTT, PAUL W. Advanced subsonic airplane design and economic studies [NASA-CR-19543] p 338 N95-24304 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model | | | · · · · · · · · · · · · · · · · · · · | | transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 [MSA-RP-1359] p 357 N95-24274 [MSA-RP-1359] p 357 N95-24274 [MSA-RP-1359] p 357 N95-24274 [MSA-RP-1359] p 357 N95-24274 [MSA-RP-1359] p 358 N95 | | Modeling of aircraft exhaust emissions and infrared | | | The atmospheric effects of stratospheric aircraft A fourth program report [NASA-RP-1359] p 357 N95-24274 [BTN-95-EIX95242670749] p 335 A95-81098 337 N95-24624 SCHWIND, JOSEPH Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 SCOTT, PAUL W. Advanced subsonic airplane design and economic studies of scramjet phenomena 1993 [PB95-165791] p 350 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model SCHROEDER, JEFFERY A. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 SCHROEDER, JEFFERY A. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 SCHROEDER, JEFFERY A. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 SCHROEDER, JEFFERY A. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 SCHWIND, JOSEPH Assessment of avionics technology in European and vortex/boundary-layer data report [CUED/A-AEREO/TR-23] p 329 N95-24210 STALKER, R. J. SROCK turnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric screments of a complete axisymmetric screments of a complete axisymmetric screment in a shock turnel studies of scramjet thrust measurement in a shock turnel studies of scramjet thrust measurement in a shock turnel studies of scramjet phenomena 1993 SCOTT, WILLIAM B. SPICE THEO/TR-25 A95-81098 SCHWIND, JOSEPH Assessment of avionics technology in European and vortex/bound | | | | | Identification and simulation evaluation of a combat helicopter in hover [NASA-RP-1359] p 357 N95-24274 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 ROIVAINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model Identification and simulation evaluation of a combat helicopter in hover [BTN-95-2427474] p 335 A95-81098 SCHWIND, JOSEPH Assessment of avionics technology in European and vortex/boundary-layer data report [CUED/A-AEREO/TR-23] p 329 N95-24210 STALKER, R. J. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195443] p 330 N95-24304 STALKER, R. J. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195443] p 330 N95-24304 SCOTT, WILLIAM B. SR-71 may launch targets for missile defense tests Identification and simulation evaluation of a combat helicopter in hover [BTN-95-242424 SQUIRE, L. C. Three-dimensional interaction of wake/boundary-layer and vortex/boundary-layer data report [CUED/A-AEREO/TR-23] p 329 N95-24210 STALKER, R. J. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195443] p 330 N95-24304 SCOTT, WILLIAM B. SR-71 may launch targets for missile defense tests | | · · · · · · · · · · · · · · · · · · · | | | [BTN-95-EIX952426670749] p 335 A95-81098 ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for High-speed Civil Transport (HSCT) aircraft [BTN-95-EIX952426670749] p 335 A95-81098 SCHWIND, JOSEPH Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 ROIVAINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model helicopter in hover [BTN-95-EIX952426670749] p 335 A95-81098 SCHWIND, JOSEPH Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 SCOTT, PAUL W. Advanced subsonic airplane design and economic studies [NASA-CR-19543] p 338 N95-24304 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model SCOTT, WILLIAM B. SR-71 may launch targets for missile defense tests | | | | | ROGERS, WILLIAM H. A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 ROIVAINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model SR-71 may faunch targets for missile defense tests [BTN-95-EIX95242670749] p 335 A95-81098 SCHWIND, JOSEPH Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 [CHONALD S. Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 336 N95-24304 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model SR-71 may faunch targets for missile defense tests [BTN-95-EIX95242670749] p 335 A95-81098 SCHWIND, JOSEPH Assessment of avionics technology in European aerospace organizations [NASA-CR-189201] p 337 N95-24624 [CIMEDIA-A279682] p 341 N95-24424 SQUIRE, L. C. Three-dimensional interaction of wake/boundary-layer and vortex/boundary-layer data report [CIUED/A-AEREC/TR-23] p 329 N95-24210 STALKER, R. J. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195433] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 SCOTT, WILLIAM B. SCOTT, are dimensional interaction of wake/boundary-layer and vortex/boundary-layer data report [CIUED/A-AEREC/TR-23] p 329 N95-24210 STALKER, R. J. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-19543] p 350 N95-25394 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 239 N95-25395 SCOTT, will IAM B. SCOTT, are
dimensional interaction of wake/boundary-layer and vortex/boundary-layer vor | | | | | A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 aerospace organizations [NASA-CR-189201] p 337 N95-24624 SCOTT, PAUL W. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 [NASA-CR-195443] p 380 N95-24304 Studies [NASA-CR-195038] p 350 N95-25394 N95-25394 N95-25395 calculated using a three-dimensional model of the properties pr | | | · · · · · · · · · · · · · · · · · · · | | High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 [NASA-TM-109171] p 335 N95-24582 [NASA-TM-109171] p 336 N95-24582 [NASA-CR-189201] p 337 N95-24624 [CUED/A-AEREO/TR-23] p 329 N95-24210 320 N95-24210 [CUED/A-AEREO/TR-23] p 329 N95-24210 [CUED/A-AEREO/TR-23] p 329 N95-24210 [CUED/A-AEREO/TR-23] p 329 N95-24210 [CUED/A-AEREO/TR-23] p 329 N95-24210 [CUED/A-AEREO/TR-23] p 329 N95-24210 [CUED/A-AEREO/TR-23] p 320 | A crew-centered flight deck design philosophy for | SCHWIND, JOSEPH | | | ROIVAINEN, P. Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [NASA-CR-189201] p 337 N95-24624 SCOTT, PAUL W. Advanced subsonic airplane design and economic studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25395 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 SR-71 may launch targets for missile defense tests [CUED/A-AEREO/TR-23] p 329 N95-24210 STALKER, R. J. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25395 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 SCOTT, WILLIAM B. | High-Speed Civil Transport (HSCT) aircraft | | | | Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 Advanced subsonic airplane design and economic studies of scramjet phenomena 1993 [NASA-CR-195443] p 338 N95-24304 STALKER, R. J. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195443] p 338 N95-24304 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 Calculated using a three-dimensional model SR-71 may launch targets for missile defense tests Scramjet thrust measurement in a shock tunnel | | | | | matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 [ROOD, RICHARD B. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model SP-71 may launch targets for missile defense tests Advanced subsonic airplane design and economic (NASA-CR-195038) p 350 N95-25394 [NASA-CR-195443] p 338 N95-24304 Thrust measurements of a complete axisymmetric scramjet in an impulse facility p 339 N95-25395 SCOTT, WILLIAM B. SR-71 may launch targets for missile defense tests Scramjet thrust measurement in a shock tunnel | | | • | | [PB95-165791] p 350 N95-25749 studies [NASA-CR-195038] p 350 N95-25394 ROOD, RICHARD B. [NASA-CR-195038] p 350 N95-25394 Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model SR-71 may launch targets for missile defense tests Scramjet thrust measurement in a shock tunnel | | | | | Tracer transport for realistic aircraft emission scenarios SCOTT, WILLIAM B. SR-71 may faunch targets for missile defense tests Scramjet in an impulse facility p 339 N95-25395 SR-71 may faunch targets for missile defense tests | [PB95-165791] p 350 N95-25749 | studies | [NASA-CR-195038] p 350 N95-25394 | | calculated using a three-dimensional model SR-71 may taunch targets for missile defense tests Scramjet thrust measurement in a shock tunnel | | | | | (IITALOF AATON) | | | | | 0339 N95-25396 p 335 A95-81974 p 337 N95-25396 | [HTN-95-41799] p 353 A95-80525 | HTN-95-91872) p 335 A95-81974 | p 339 N95-25396 | | | | _ | |---|--|---| | STARKE, E. A., JR. | TOMPETRINI, K. | Impact on ozone of high-speed stratospheric aircraft | | NASA-UVa light aerospace alloy and structures
technology program supplement: Aluminum-based | A new guidance and flight control system for the DELTA | Effects of the emission scenario
[HTN-95-51283] p 356 A95-80866 | | materials for high speed aircraft | 2 launch vehicle p 342 A95-80427 TOON, G. C. | (H114-55-51265) p 550 760 5666 | | [NASA-CR-4645] p 343 N95-24878 | Comparison of column abundances from three infrared | W | | STARKE, EDGAR A., JR. NASA-UVA light aerospace alloy and structures | spectrometers during AASE 2
[HTN-95-70946] p 352 A95-78011 | •• | | technology program (LA2ST) | Latitude variations of stratospheric trace gases | WAKAIRO, KAORU | | [NASA-CR-198041] p 343 N95-24220
STENGEL, ROBERTS | [HTN-95-70948] p 352 A95-78013 | Preliminary experiments of an optical fiber display [NAL-TR-1257] p 362 N95-25004 | | Real-time decision aiding: Aircraft guidance for wind | TORRES, FRANCISCO J. | WAKAMATSU, YOSHIO | | shear avoidance | Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 | Effect of film cooling/regenerative cooling on scramje | | [BTN-95-EIX95202637575] p 332 A95-78583
STERN, ANDREW D. | TRAUB, W. A. | engine performances
[NAL-TR-1242] p 339 N95-24990 | | Identification of aviation weather hazards based on the | Comparison of column abundances from three infrared | WALEGA, J. G. | | integration of radar and lightning data | spectrometers during AASE 2
(HTN-95-70946) p 352 A95-78011 | Meridional distributions of NO(X), NO(Y), and other
species in the lower statosphere and upper troposphere | | [HTN-95-51323] p 356 A95-80908
STIMPFLE, R. M. | TRAUB, WESLEY A. | during AASE 2 | | The distribution of hydrogen, nitrogen, and chlorine | Chemical chhange in the arctic vortex during AASE 2 | [HTN-95-70944] p 352 A95-78009 | | radicals in the lower stratosphere: Implications
for changes | [HTN-95-70947] p 352 A95-78012
TRAYBAR, JOSEPH | WALEN, D. B. Consistent approach to describing aircraft HIRF | | in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 | Assessment of avionics technology in European | protection | | STOLARSKI, RICHARD S. | aerospace organizations | [NASA-CR-195067] p 334 N95-25341 | | The atmospheric effects of stratospheric aircraft: A fourth program report | [NASA-CR-189201] p 337 N95-24624
TRUE. B. | WALKER, M. A. Verification of computational aerodynamic predictions | | [NASA-RP-1359] p 357 N95-24274 | Crossflow mixing of noncircular jets | for complex hypersonic vehicles using the | | STONER, GLENN E. | [NASA-TM-106865] p 338 N95-24390 | INCA(trademark) code
[DE95-004757] p 330 N95-24308 | | NASA-UVA light aerospace alloy and structures
technology program (LA2ST) | TSUKANO, YUKICHI | WANG. CLIN M. | | [NASA-CR-198041] p 343 N95-24220 | Flight reterence display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 | Dynamic stall control for advanced rotorcraft | | STRATTON, D. ALEXANDER | TUMA, MEG | application
[BTN-95-EIX95222650793] p 334 A95-79249 | | Real-time decision aiding: Aircraft guidance for wind
shear avoidance | The 1994 Fiber Optic Sensors for Aerospace Technology | WARDWELL, DOUGLAS A. | | (BTN-95-EIX95202637575) p 332 A95-78583 | (FOSAT) Workshop
(NASA-CP-10166) p 337 N95-24207 | Aerodynamics model for a generic ASTOVL lift-fan | | STRATTON, MICHAEL D. | TUNG, CHEE | aircraft
(NASA-TM-110347) p 332 N95-26302 | | Visual contrast detection thresholds for aircraft contrails | Dynamic stall control for advanced rotorcraft | WARREN, LINDA S. | | [AD-A288618] p 328 N95-25607 | application
[BTN-95-EIX95222650793] p 334 A95-79249 | An intercomparison of instrumentation for tropospheric | | SUZUKI, HIROKAZU | Geometric analysis of wing sections | measurements of dimethyl sulfide: Aircraft results for
concentrations at the parts-per-trillion level | | Reentry guidance for hypersonic Flight Experiment (HYFLEX) vehicle | [NASA-TM-110346] p 335 N95-24629 | [HTN-95-91857] p 355 A95-80845 | | (NAL-TR-1235) p 334 N95-25764 | TURCO, R. P. | WATANABE, AKIRA | | SZE, NIEN-DAK
Effects on stratospheric ozone from high-speed civil | Analysis of the physical state of one Arctic polar
stratospheric cloud based on observations | Preliminary experiments of an optical fiber display [NAL-TR-1257] p 362 N95-25004 | | transport: Sensitivity to stratospheric aerosol loading | [HTN-95-70917] p 351 A95-77982 | WATANABE, MITSUNORI | | [HTN-95-91842] p 354 A95-80830
SZETO, J. T. | TURLEY, W. DALE | Aerodynamic characteristics of the orbital reentry vehicle
experimental probe fins in a supersonic flow | | | Turbine-engine applications of thermographic-phosphor | | | | | [NAL-TR-1232] p 342 N95-25664 | | Latitude variations of stratospheric trace gases
[HTN-95-70948] p 352 A95-78013 | temperature measurements
[DE95-003625] p 358 N95-25110 | WATSON, DOUGLAS C. | | Latitude variations of stratospheric trace gases | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat | | Latitude variations of stratospheric trace gases | temperature measurements
[DE95-003625] p 358 N95-25110 | WATSON, DOUGLAS C.
Identification and simulation evaluation of a combat
helicopter in hover
[BTN-95-EIX95242670749] p 335 A95-81098 | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar | temperature measurements [DE95-03625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramiet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 WE-NNBERG, P. O. | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77962 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77962 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramiet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p.335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p.352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft | | Latitude variations of stratospheric trace gases HTN-95-70948 p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations HTN-95-70917 p 351 A95-77962 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI Flight reference display for powered-lift STOL aircraft | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a milkisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p. 351 A95-78000 | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI Flight reference display for powered-lift STDL aircraft [NAL-TR-1251] p 337 N95-25005 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover
[BTN-95-EIX95242670749] p.335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p.352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77962 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KEIJI Flight reference display for powered-kit STOL aircraft [NAL-TR-1251] p 337 N95-25005 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a milkisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 TANGLER, J. L NREL airfoil tamilies for HAWTs [DE95-000267] p 357 N95-24882 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraff (HTN-95-70935) p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77962 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 TANGLER, J. L. NREL arrioi tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p. 353 A95-80525 WENNHEMBER, A. J. An analysis of aircraft exhaust plumes form accidental | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELUI Fight reterence display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 TANGLER, J. L. NREL aircoil tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraff [HTN-95-70935] p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p. 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 TANGLER, J. L. NREL arrioi tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraff [HTN-95-70935] p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p. 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 | | Latitude variations of stratospheric trace gases HTN-95-70948 p 352 A95-78013 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-4799] WENN-REINER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere. | | Latitude
variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI Flight reterence display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 TANGLER, J. L. NREL arrioil tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 UEDA, TETSURIKO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 | | Latitude variations of stratospheric trace gases HTN-95-70948 p 352 A95-78013 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during ASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p. 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p. 352 A95-78006 | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI Flight reterence display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 TANGLER, J. L. NREL arrioil tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 U UEDA, TETSUNKO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraff (HTN-95-70935) p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p. 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p. 352 A95-78006 WEINSTEIN, S. A new guidance and flight control system for the DELTA | | Latitude variations of stratospheric trace gases HTN-95-70948 p 352 A95-78013 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 UEDA, TETSURIKO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78006 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI p 337 N95-26138 TANAKA, KELJI p 337 N95-25005 TANGLER, J. L NREL arroli tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe firs in a supersonic flow [NAL-TR-1232] p 342 N95-25664 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 THORNTON, DONALD C. An intercomparison of aircraft instrumentation for | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 U UEDA, TETSUNKO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 V VANDERBORG, W. Partial camera automation in a simulated Unimanned Air Vehicle | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-80427 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 | | Latitude variations of stratospheric trace gases
HTN-95-70948 p 352 A95-78013 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 U UEDA, TETSUHIKO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 V VANDERBORG, W. Partial camera automation in a simulated Unmanned Air Vehicle [AD-A288786] p 337 N95-26190 | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78006 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 taunch vehicle p 342 A95-80427 WEISENSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI p 337 N95-26138 TANAKA, KELJI p 337 N95-25005 TANGLER, J. L NREL arfoil tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe firs in a supersonic flow [NAL-TR-1232] p 342 N95-25664 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 THORNTON, DONALD C. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 U UEDA, TETSUNKO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 V VANDERBORG, W. Partial camera automation in a simulated Unimanned Air Vehicle | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78005 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 WEISENSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] | | Latitude variations of stratospheric trace gases HTN-95-70948 p 352 A95-78013 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77962 U UEDA, TETSUMIKO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 V VANDERBORG, W. Partial camera automation in a simulated Unmanned Air Vehicle [AD-A268786] p 337 N95-26190 VAUGHAN, K. W. A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p. 353 A95-80525 WENN-REINER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p. 352 A95-78006 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p. 342 A95-80427 WEINSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p. 354 A95-80830 WELLS, WILLIAM R. | | TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70948] p 351 A95-778013 TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI p 337 N95-26138 TANAKA, KELJI p 337 N95-25005 TANGLER, J. L NREL arfoil families for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI p 357 N95-24882 TATE, ATSUSHI p 342 N95-25664 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1231] p 337 N95-25005 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft (PB95-143053) p 328 N95-25401 THORNTON, DOMALD C. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 355 A95-80844 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 UUDDA, TETSUNKO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 V VANDERBORG, W. Partial camera automation in a simulated Unimanned Air Vehicle [AD-A288786] p 337 N95-26190 VAUGHAN, K. W. A portable transmission vibration analysis system for | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78006 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 WEISENSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] WELLS, WILLIAM R. Direct adaptive and neural control of wing-rock motion of slender detta wings | | Latitude variations of stratospheric trace gases [HTN-95-70948] p 352 A95-78013 T TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y, R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346
N95-26138 TANAKA, KELJI Fight reterence display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 TANAKA, KELJI Fight reterence display for powered-lift STOL aircraft [NAL-TR-1251] p 357 N95-25005 TANGLER, J. L. NREL aircoil families for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 THOMPTON, DONALD C. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A96-80844 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77962 U UEDA, TETSURRICO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 V VANDERBORG, W. Partial camera automation in a simulated Unmanned Air Vehicle [AD-A268786] p 337 N95-26190 VAUGHAN, K. W. A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIKRAM, C. S. Residual Streas Measurements with Laser Speckle | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model (HTN-95-41799) p. 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 Mendional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p. 352 A95-80427 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 taunch vehicle p. 342 A95-80427 WEISSENSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading (HTN-95-91842) p. 354 A95-80836 WELLS, WILLIAM R. Direct adaptive and neural control of wing-rock motion of slender delta wings [BTN-95-EIX95242670748] p. 327 A95-81096 | | TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70948] p 351 A95-778013 TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI p 337 N95-26138 TANAKA, KELJI p 337 N95-25005 TANGLER, J. L NREL arfoil families for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI p 357 N95-24882 TATE, ATSUSHI p 342 N95-25664 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1231] p 337 N95-25005 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft (PB95-143053) p 328 N95-25401 THORNTON, DOMALD C. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 355 A95-80844 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L Balances for the measurement of multiple components of force in flows of a millisecond duration | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p 352 A95-78006 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p 342 A95-80427 WEISENSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] WELLS, WILLIAM R. Direct adaptive and neural control of wing-rock motion of slender detta wings | | TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier catings p 346 N95-26138 TANAKA, KELJI Fight reterence display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 TANGLER, J. L. NREL arroli tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe firs in a supersonic flow [NAL-TR-1232] p 342 N95-25064 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 THORNTON, DONALD C. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 355 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 THORNTON, EARL A. Viscoplastic response of structures for intense local heasing [HTN-95-41540] p 346 A95-77921 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77962 U UEDA, TETSURRICO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 V VANDERBORG, W. Partial camera automation in a simulated Unmanned Air Vehicle [AD-A268786] p 337 N95-26190 VAUGHAN, K. W. A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 VIKRAM, C. S. Residual Streas Measurements with Laser Speckle | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model (HTN-95-41799) p. 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 Menicional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p. 352 A95-80427 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 taunch vehicle p. 342 A95-80427 WEISSENSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading (HTN-95-91842) p. 354 A95-80836 WELLS, WILLIAM R. Direct adaptive and neural control of wing-rock motion of slender delta wings [BTN-95-EIX95242670748] p. 327 A95-81096 WENDT, BRUCE J. Study of compressible flow through a rectangular-to-semiannular transition duct | | TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI Fight reterence display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 TANGLER, J. L. NREL airfoil tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1232] p 342 N95-25664 TERUI, YUSHI Fight reference display for powered-lift STOL aircraft [NAL-TR-1232] p 342 N95-25005 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 THORNTON, DONALD C. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide
[HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 THORNTON, EARL A. Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p. 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p. 352 A95-78006 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p. 342 A95-80427 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p. 342 A95-80427 WEINSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p. 354 A95-80836 WELLS, WILLIAM R. Direct adaptive and neural control of wing-rock motior of slender delta wings [BTN-95-EIX95242670748] p. 327 A95-81099 WENDT, BRUCE J. Study of compressible flow through a rectangular-to-semiamnular transition duct [NASA-CR-4660) | | TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI p 337 N95-26138 TANAKA, KELJI p 337 N95-25005 TANGLER, J. L NREL arfoil families for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aeronomy and probe firs in a supersonic flow [NAL-TR-1231] p 342 N95-25664 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1232] p 342 N95-25664 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 THORNTON, DONALD C. An intercomparison of aircraft instrumentation for tropospheric measurements of sulfur dioxide [HTN-95-91855] p 355 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A95-80844 THORNTON, EARL A. Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 THRESMER, R. W. Wind technology development: Large and small turbines | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 UUDEDA, TETSUNIKO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 V VANDERBORG, W. Partial camera automation in a simulated Unmanned Air Vehicle [AD-A288786] p 337 N95-26190 VAUGHAN, K. W. A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DST0-TR-0072] p 348 N95-24203 VNCRAM, C. S. Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-080082] p 349 N95-24598 VISBAL, BMGLIEL Structure of a double-fin turbulent interaction at high speed | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: implications for changes in O3 due to emission of NO(y) from supersonic aircraft (HTN-95-70935) p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model (HTN-95-41799) p. 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 Menicional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p. 352 A95-80427 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 taunch vehicle p. 342 A95-80427 WEISSENSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading (HTN-95-91842) p. 354 A95-80836 WELLS, WILLIAM R. Direct adaptive and neural control of wing-rock motion of slender delta wings [BTN-95-EIX95242670748] p. 327 A95-81096 WENDT, BRUCE J. Study of compressible flow through a rectangular-to-seminarmular transition duct | | TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI p 337 N95-26138 TANAKA, KELJI p 337 N95-25005 TANGLER, J. L NREL arrioil tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1231] p 337 N95-25005 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25005 THORNTON, DONALD C. An intercomparison of aircraft instrumentation for tropospheric measurements of sulffur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A96-80844 THORNTON, EARL A. Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 THRESHER, R. W. Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p. 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p. 352 A95-78006 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p. 342 A95-80427 WEINSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p. 354 A95-80830 WELLS, WILLIAM R. Direct adaptive and neural control of wing-rock motion of slender delta wings [BTN-95-EIX95242670748] p. 327 A95-81099 WENDT, 88. Shock tunnel studies of scramjet phenomena 1993; [NASA-CR-195038] p. 350 N95-2539- | | TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77962 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI p 337 N95-26138 TANAKA, KELJI p 337 N95-25005 TANGLER, J. L. NREL arrioil tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI p 337 N95-25664 TATE, ATSUSHI p 342 N95-25664 TRUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1232] p 342 N95-25664 TRUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1232] p 342 N95-25664 TRUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1232] p 347 N95-25005 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 THORNTON, DONALD C. An intercomparison of aircraft instrumentation for troposphenic measurements of sulfur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for troposphenic measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A96-80844 THORNTON, EARL A. Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 THRESHER, R. W. Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 |
temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 TUTTLE, SEAN Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 TWOHY, C. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 UEDA, TETSUNKO Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing [NAL-TR-1228] p 332 N95-25762 V VANDERBORG, W. Partial camera automation in a simulated Unmanned Air Vehicle [AD-A288786] p 337 N95-26190 VAUGHAN, K. W. A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DST0-TR-0072] p 348 N95-24203 VNCRAM, C. S. Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating [DE95-080082] p 347 A95-79236 VISCONTI, G. High-speed civil transport impact: Role of sulfate, nitric | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraff (HTN-95-70935) p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p. 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p. 342 A95-80427 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p. 342 A95-80427 WEINSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p. 354 A95-80830 WELLS, WILLIAM R. Direct adaptive and neural control of wing-rock motion of slender delta wings [BTN-95-EIX95-2426707748] p. 327 A95-81095 WENDT, BRUCE J. Study of compressible flow through a rectangular-to-semiannular transition duct [NASA-CR-14660] p. 338 N95-24395 WENDT, M. Shock tunnel studies of scramjet phenomena 1993 (NASA-CR-195038) p. 350 N95-2539- | | TABAZADEH, A. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations [HTN-95-70917] p 351 A95-77982 TAKEUCHI, Y. R. Thermal fracture mechanisms in ceramic thermal barrier coatings p 346 N95-26138 TANAKA, KELJI p 337 N95-26138 TANAKA, KELJI p 337 N95-25005 TANGLER, J. L NREL arrioil tamilies for HAWTs [DE95-000267] p 357 N95-24882 TATE, ATSUSHI Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow [NAL-TR-1231] p 337 N95-25005 TERUI, YUSHI Flight reference display for powered-lift STOL aircraft [NAL-TR-1251] p 337 N95-25005 THOMPSON, KYLE Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25005 THORNTON, DONALD C. An intercomparison of aircraft instrumentation for tropospheric measurements of sulffur dioxide [HTN-95-91855] p 354 A95-80843 An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide [HTN-95-91856] p 355 A96-80844 THORNTON, EARL A. Viscoplastic response of structures for intense local heating [HTN-95-41540] p 346 A95-77921 THRESHER, R. W. Wind technology development: Large and small turbines [DE95-000286] p 358 N95-26090 | temperature measurements [DE95-003625] p 358 N95-25110 TUTTLE, S. Shock tunnel studies of scramjet phenomena 1993 {NASA-CR-195038} p 350 N95-25394 TUTTLE, S. L. Balances for the measurement of multiple components of force in flows of a millisecond duration | WATSON, DOUGLAS C. Identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p. 335 A95-81098 WAUGH, D. W. Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p. 352 A95-78014 WE-NNBERG, P. O. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p. 351 A95-78000 WEAVER, CLARK J. Tracer transport for realistic aircraft emission scenarios calculated using a three-dimensional model [HTN-95-41799] p. 353 A95-80525 WENNHEIMER, A. J. An analysis of aircraft exhaust plumes form accidental encounters [HTN-95-70943] p. 351 A95-78006 Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere during AASE 2 [HTN-95-70944] p. 352 A95-78006 WEINSTEIN, S. A new guidance and flight control system for the DELTA 2 launch vehicle p. 342 A95-80427 WEINSTEIN, DEBRA K. Effects on stratospheric ozone from high-speed civit transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p. 354 A95-80830 WELLS, WILLIAM R. Direct adaptive and neural control of wing-rock motion of slender delta wings [BTN-95-EIX95242670748] p. 327 A95-81099 WENDT, 88. Shock tunnel studies of scramjet phenomena 1993; [NASA-CR-195038] p. 350 N95-2539- | p 356 A95-81648 WERT, JOHN A. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 WESOKY, HOWARD L. The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] p 357 N95-24274 WHITNEY, MARK G. Laser device for measuring a vessel's speed [HTN-95-60992] Quantity-distance requirements for earth-bermed aircraft shelters AD-A279692 WIESEN, P. p 341 N95-24424 Nitrous oxide and methane emissions from aero engines [HTN-95-21363] p 353 A95-78678 WILSON, JACK Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 WOFSY, S. C. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] WOFSY, STEVEN C. Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 The atmospheric effects of stratospheric aircraft: A fourth program report [NASA-RP-1359] WOODBRIDGE, E. L. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 WORTMAN, D. J. PVD TBC experience on GE aircraft engines p 345 N95-26126 WRIGHT, I. G. Thermal barrier coatings issues in advanced land-based p 344 N95-26122 WRIGHT, ROBERT A. Advanced subsonic airplane design and economic studies [NASA-CR-195443] p 338 N95-24304 XIE. H. Dynamic behavior of a magnetic bearing supported jet engine rotor with auxiliary bearings [NASA-CR-197860] p 338 N95-24213 YAKOVLEV, V. A. Laser device for measuring a vessel's speed p 361 A95-80633 YANAGIHARA, MASAAKI Measurements of longitudinal static aerodynamic coefficients by the cable mount system INAL-TR-12261 p 331 N95-25761 YANTA, WILLIAM J. Supercooling in hypersonic nitrogen wind tunnels [BTN-94-EIX95011441134] p 340 A95p 340 A95-81020 Three-dimensional interaction of wake/boundary-laver and vortex/boundary-layer data report [CUED/A-AEREO/TR-23] p 329 N95-24210 VIM. WOOSOON Direct adaptive and neural control of wing-rock motion of slender delta wings [BTN-95-EIX95242670748] p 327 A95-81099 YOUNG, CLARENCE P., JR. Development of a model protection and dynamic response monitoring system for the national transonic [NASA-CR-195041] p 340 N95-24388 YOUNG, HARRY J. Preload release mechanism (NASA-CASE-MSC-22327-1) p 350 N95-25592 YOUNG, TERESA Using digital filtering techniques as an aid in wind turbine data analys [DE94-011862] p 357 N95-24853 YÚ, YUNG H. Dynamic stall control for advanced rotorcraft application [BTN-95-EIX95222650793] p 334 A95-79249 YUAN, PIN-JAR Ideal proportional navigation p 342 A95-81374 ZHENG, J. An analysis of aircraft exhaust plumes form accidental ncounters IHIN-95-709431 ZURABYAN, A. Z. p 351 A95-78008 p 361 A95-80633 # **Typical Corporate Source** Index Listing CORPORATE SOURCE Colorado Univ., Boulder, CO. High performance parallel analysis of coupled problems for aircraft propulsion [NASA-CR-195355] N95-10132 p 23 REPORT NUMBER ACCESSION PAGE TITLE NUMBER NUMBER Listings in this index are arranged alphabetically by corporate source. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Aeronautical Research Labs., M Configuration and other differences between Hawk and Seahawk helicopters in military service in the USA and Australia AR-008-3861 p 336 N95-25935 Assessment of overhaul surge margin tests applied to the T53 engines in ADF Iroquois helicopters [AR-008-389] p 339 N95-25936 Air Force Academy, CO. Application of neural networks to unsta p 360 N95-25264 Army Aviation Systems Command, Hampton, VA. Exploratory flow visualization investmast-mounted sights in presence of a root investigation [NASA-TM-4634] p 330 N95-24566 Army Engineer Waterways Experiment Station, Vicksburg, MS. Real-time testing and demonstration of the US Army Corps of Engineers' Real-Time On-The-Fly positioning IAD-A2886241 p 334 N95-25609 Army Research Lab., Aberdeen Proving Ground, MD. Workshop report: Measurement techniques in highly transient, spectrally rich combustion environments IAD-A2883951 p 350 N95-25606 Auburn Univ., AL Dynamic behavior of a magnetic bearing supported jet engine rotor with
auxiliary bearings [NASA-CR-197860] p 338 N95-24213 B aker (Wilfred) Engineering, Inc., San Antonio, TX. Quantity-distance requirements for earth-bermed aircraft (AD-A279692) p 341 N95-24424 Bihrle Applied Research, Inc., Hampton, VA. Experimental study of the effects of Reynolds number on high angle of attack aerodynamic characteristics of forebodies during rotary motion p 330 N95-24443 Boeing Commercial Airplane Co., Seattle, WA. Consistent approach to describing aircraft HIRF [NASA-CR-195067] D 334 N95-25341 Brown Univ., Providence, RI Aerodynamic parameter estimation via Fourier modulating function techniques [NASA-CR-4654] p 335 N95-24630 California Univ., Los Angeles, CA. Effect of density gradients in confined supersonic shear lawers nart 1 [NASA-CR-198029] p 348 N95-24412 Effect of density gradients in confined supersonic shear ayers. Part 2: 3-D modes [NASA-CR-198030] p 349 N95-24413 Cambridge Univ., Can oridge (England). Three-dimensional interaction of wake/boundary-layer and vortex/boundary-layer data report p 329 N95-24210 [CUED/A-AEREO/TR-23] Civil Aeromedical Inst., Oklahoma City, OK. Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation ircraft, phases 1 and 2 IDOT/FAA/AM-95/21 p 333 N95-24384 son Univ., SC. Characterizing the wake vortex signature for an active ine of sight remote sensor [NASA-CR-197697] p 333 N95-24391 ### D Defence Research Agency, Famborough, Hampshire A theoretical and experimental investigation of the flow over supersonic leading edge wing/body configurations [DRA-TM-AERO-PROP-41] p 331 N95-25649 p 331 N95-25649 rfence Science and Technology Organisation, Melbourne (Australia). An overview of Health and Usage Monitoring Systems (HUMS) for military helicopters [DSTO-TR-0061] p 327 N95-24200 Helicopter life substantiation: Review of some USA and [DSTO-TR-0062] A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 Department of Energy, Washington, DC. Thermal barrier coatings issues in advanced land-based p 344 N95-26122 Thermal barrier coatings application in diesel engines p 345 N95-26124 ### E EG and G Energy Measurements, Inc., Goleta, CA. Turbine-engine applications of thermographic-phosphor [DE95-003625] p 358 N95-25110 Energy and Environmental Research Corp., Durham, Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study [PB95-166237] p 358 N95-26005 Federal Aviation Administration, Atlantic City, NJ. Bird ingestion into large turbofan engine p 333 N95-24631 [DOT/FAA/CT-93/14] Federal Aviation Administration, Cambridge, MA. Estimate of probability of crack detection from service IPB95-1493811 p 328 N95-24295 Federal Aviation Administration, Washington, DC. Federal Aviation Administration plan for research, engineering and development, 1995 p 363 N95-24202 # G General Accounting Office, Washington, DC. Report to Congressional Committees. Tactical Aircraft: Concurrency in development and production of F-22 aircraft should be reduced p 336 N95-26338 [GAO/NSIAD-95-59] General Electric Co., Cincinnati, OH. PVD TBC experience on GE aircraft engines p 345 N95-26126 Georgia Tech Research Inst., Atlanta, GA. Effects of cavity dimensions, boundary layer, and temperature on cavity noise with emphasis on benchmark data to validate computational aeroacoustic codes [NASA-CR-4653] Institute for Computer Applications in Science and Engineering, Hampton, VA. Cumulative reports and publications through December p 361 N95-26085 [NASA-CR-195043] International Centre for Theoretical Physics, Trieste (Italy). Dynamics of phase ordering of nematics in a pore p 362 N95-25978 [DE95-607662] lows State Univ. of Science and Technology, Ames, IA. Study of compressible flow through a rectangular-to-semiannular transition duct [NASA-CR-4660] p 338 N95-24392 Jet Propulsion Lab., California Inst. of Tech., ena, CA. Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere p 352 A95-78009 [HTN-95-709441 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Latitude variations of stratospheric trace gases (HTN-95-70948) p 352 A95-78013 Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 The Cassini spacecraft: Object oriented flight control p 359 A95-80405 one Research Service, Arlington, VA. JPRS report: Science and technology. Central Eurasi (JPRS-UST-95-011) p 335 N95-2454 p 335 N95-24541 Joint Publications Research Service, Washington, DC. JPRS report: Science and technology. Central Eurasia PRS-UST-94-027] p 349 N95-24470 [JPRS-UST-94-027] JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS Report: Science and technology. Central JPRS-UST-94-0321 p 350 N95-24759 | ŧ | inkassina | Heriv | (Sweden). | | |---|-----------|-------|-----------|--| | | | | | | Aspect estimation of an aircraft using library model LPB95-1418341 p.360 N95-25894 Lockheed Environmental Systems and Technologies Co., Las Vegas, NV. Parts washing alternatives study: United States Coast Guard. Project summary and report IPB95-1661461 p 343 N95-26004 ### McDonnell-Douglas Aerospace, Long Beach, CA. Advanced subsonic airplane design and economic INASA-CR-1954431 Noise impact of advanced high lift systems INASA-CR-1950281 p 362 N95-26160 Mechanical Engineering Lab., Sakura (Japan). Long endurance stratospheric solar powered airship [PB95-178729] p 336 N95-26009 # National Aeronautics and Space Administration, Washington, DC. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations p 351 A95-77982 [HTN-95-70917] The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft IHTN-95-709351 p 351 A95-78000 An analysis of aircraft exhaust plumes form accidental encounters |HTN-95-70943| p 351 A95-78008 Fine-scale, poleward transport of tropical air during AASE 2 HTN-95-709491 p 352 A95-78014 Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb 6-10 1993 | ISBN-0-87703-365-X | p 341 A95-80389 NASA video catalog NASA-SP-7109(01) p 363 N95-24238 The atmospheric effects of stratospheric aircraft: A fourth program report INASA-RP-13591 p 357 N95-24274 Aeronautical engineering: A continuing bibliography with indexes (supplement 316) [NASA-SP-7037(316)] p 328 N95-24465 Aeronautical engineering: A continuing bibliography with indexes (supplement 317) p 328 N95-25798 INASA-SP-7037(317)] ### National Aeronautics and Space Administration, Ames Research Center, Moffett Field, CA. Analysis of the physical state of one Arctic polar stratospheric cloud based on observations p 351 A95-77982 IHTN-95-709171 The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere; implications for changes in O3 due to emission of NO(y) from supersonic aircraft IHTN-95-709351 p 351 A95-78000 Vertical transport rates in the statosphere in 1993 from observations of CO2, N2O, and CH4 [HTN-95-70941] p 351 A95-78006 Fine-scale, poleward transport of tropical air during AASF 2 HTN-95-709491 p 352 A95-78014 identification and simulation evaluation of a combat helicopter in hover [BTN-95-EIX95242670749] p 335 A95-81098 SOFIA: Stratospheric Observatory for p 363 A95-81583 Astronomy Geometric analysis of wing sections [NASA-TM-110346] p 335 N95-24629 Aerodynamic shape optimization of wing and wing-body configurations using control theory p 335 N95-25334 [NASA-CR-198024] Angular displacement measuring device [NASA-CASE-ARC-11937-1] p 362 N95-26015 Aerodynamics model for a generic ASTOVL lift-fan aircraft [NASA-TM-110347] National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 Comparison of column abundances from three infrared spectrometers during AASE 2 [HTN-95-70946] p 352 A95-78011 Chemical chhange in the arctic vortex during AASE 2 IHTN-95-709471 n 352 A95-78012 Fine-scale, poleward transport of tropical air during AASE 2 [HTN-95-70949] p 352 A95-78014 Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb 6-10 1993 (ISBN-0-87703-365-X1 p 341 A95-80389 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 [ISBN-0-87703-365-X] p 341 A95-80389 Preload release mechanism [NASA-CASE-MSC-22327-1] p.350 N95-25592 National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. Viscoplastic response of structures for intense local heating p 346 A95-77921 HTN-95-415401 The distribution of hydrogen, nitrogen, and chlorine radicals in the lower stratosphere: Implications for changes in O3 due to emission of NO(y) from supersonic aircraft [HTN-95-70935] p 351 A95-78000 An analysis of aircraft exhaust plumes form accidental encounters Meridional distributions of NO(X), NO(Y), and other species in the lower statosphere and upper troposphere [HTN-95-70944] p 352 A95-78009 Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb 6.10 1003 [ISBN-0-87703-365-X] p 341 A95-80389 Effects on stratospheric ozone from high-speed civil transport: Sensitivity to stratospheric aerosol loading [HTN-95-91842] p 354 A95-80830 An intercomparison of aircraft
instrumentation for tropospheric measurements of sulfur dioxide p 354 A95-80843 [HTN-95-91855] An intercomparison of aircraft instrumentation for tropospheric measurements of carbonyl sulfide, hydrogen sulfide, and carbon disulfide p 355 A95-80844 [HTN-95-91856] An intercomparison of instrumentation for tropospheric measurements of dimethyl sulfide: Aircraft results for concentrations at the parts-per-trillion level p 355 A95-80845 Load alleviation maneuvers for a launch vehicle p 342 A95-81360 DSMC calculations for 70-deg blunted cone at 3.2 km/s in nitrogen [NASA-TM-109181] p 348 N95-24396 Performance of an aerodynamic yaw controller mounted on the space shuttle orbiter body flap at Mach 10 INASA-TM-1091791 p 330 N95-24397 A crew-centered flight deck design philosophy for High-Speed Civil Transport (HSCT) aircraft [NASA-TM-109171] p 335 N95-24582 Aviation system capacity improvements through technology [NASA-TM-109165] p 333 N95-24633 Internal performance characteristics of thrust-vectored axisymmetric ejector nozzles [NASA-TM-4610] p 331 N95-25338 Design and evaluation of a foam-filled hat-stiffened panel concept for aircraft primary structural applications [NASA-TM-109175] p 346 N95-26251 National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. The 1994 Fiber Optic Sensors for Aerospace Technology (FOSAT) Workshop p 337 N95-24207 [NASA-CP-10166] Crossflow mixing of noncircular jets [NASA-TM-106865] p 338 N95-24390 The effect of altitude conditions on the particle emissions of a J85-GE-5L turbojet engine [NASA-TM-106669] p 339 N95-24561 Assessment of avionics technology in European erospace organizations [NASA-CR-189201] p 337 N95-24624 Recent improvements to and validation of the one dimensional NASA wave rotor model [NASA-TM-106913] p 332 N95-25962 A combined geometric approach for solving the Navier-Stokes equations on dynamic grids p 332 N95-26075 [NASA-TM-1069191 Thermal Barrier Coating Workshop [NASA-CP-10170] p 344 N95-26119 Thermal barrier coatings for aircraft engines: History and p 344 N95-26121 directions Jet mixer noise suppressor using acoustic feedback p 362 N95-26187 [NASA-CASE-LEW-15170-2] National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. Guidance and control, 1993; Annual Rocky Mountain Guidance and Control Conference, 16th, Keystone, CO, Feb. 6-10, 1993 p 341 A95-80389 USBN-0-87703-365-X1 National Aerospace Lab., Tokyo (Japan). Study on tensile fatigue testing method of unidirectional fiber-resin matrix composites p 343 N95-24989 [NAL-TR-1241] Effect of film cooling/regenerative cooling on scramjet engine performances p 339 N95-24990 (NAL-TR-1242) Numerical and experimental study of drag characteristics of two-dimensional HLFC airfoils in high subsonic, high Reynolds number flow p 331 N95-24998 [NAL-TR-1244T] Preliminary experiments of an optical fiber display p 362 N95-25004 INAL-TR-12571 Flight reference display for powered-lift STOL aircraft p 337 N95-25005 [NAL-TR-1251] Low speed aerodynamic characteristics of delta wings vith vortex flaps: 60 deg and 70 deg delta wings p 331 N95-25105 INAL-TR-12451 Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow p 342 N95-25664 [NAL-TR-1232] Measurements of longitudinal static aerodynamic coefficients by the cable mount system p 331 N95-25761 (NAL-TR-1226) Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing p 332 N95-25762 [NAL-TR-1228] Reentry guidance for hypersonic Flight Experiment (HYFLEX) vehicle p 334 N95-25764 [NAL-TR-1235] A quiet STOL Research Aircraft Development program p 336 N95-25862 [NAL-TR-1223] National Defence Research Establishment, Linkoeping (Sweden). Interfacing a digital compass to a remote-controlled helicopter [PB95-164927] p 340 N95-24260 tational Inst. of Standards and Technology, Gaithersburg, MD. Measurement methods and standards for processing and application of thermal barrier coatings p 344 N95-26123 National Renewable Energy Lab., Golden, CO. Using digital filtering techniques as an aid in wind turbine data analysis p 357 N95-24853 (DE94-011862) NREL airfoil families for HAWTs [DE95-000267] p 357 N95-24882 Wind technology development: Large and small turbines p 358 N95-26090 [DE95-000286] National Transportation Safety Board, Washington, DC. Aircraft accident report: Impact with blast fence upon landing rollout Action Air Charters flight 990 Piper PA-31-350, N990RA, Stratford, Connecticut,27 April p 333 N95-24206 [PB94-910410] Native American Services, Huntsville, AL. NLS Flight Simulation Laboratory (FSL) documentation [NASA-CR-196564] p 363 N95-24439 North Carolina State Univ., Raleigh, NC. Development of a model protection and dynamic response monitoring system for the national transonic (NASA-CR-195041) p 340 N95-24388 North Dakota Univ., Grand Forks, ND. Preliminary analysis of University of North Dakota aircraft data from the FIRE Cirrus IFO-2 p 357 N95-24219 (NASA-CR-198038) Northern Research and Engineering Corp., Woburn, Small gas turbine component evaluation study [PB95-147542] p 338 NS p 338 N95-24293 ### 0 Oak Ridge National Lab., TN. Thermal conductivity of zirconia thermal barrier p 345 N95-26133 coatings Okiahoma City Air Logistics Center, Tinker AFB, OK. Proceedings of the 2d USAF Aging Aircraft Conference [AD-A288217] p 336 N95-25578 # Organisatie voor Toegepast Natuurwetenschappelijk Onderzoek, Delft (Netherlands). Partial camera automation in a simulated Unmanned Air Vehicle [AD-A288786] p 337 N95-26190 Overset Methods, Inc., Los Altos, CA. Aerodynamic optimization studies on advanced architecture computers p 330 N95-24379 [NASA-CR-198045] The coupling of fluids, dynamics, and controls on advanced architecture computers [NASA-CR-197727] p 360 N95-25797 # P ### Polish Academy of Sciences, Warsaw (Poland). Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N p 361 N95-26330 Pratt and Whitney Aircraft, East Hartford, CT. Thermal barrier coating experience in the gas turbine p 345 N95-26125 engine Thermal barrier coating life modeling in aircraft gas prbine engines p 346 N95-26140 turbine engines Pratt and Whitney Aircraft, West Palm Beach, FL A design perspective on thermal barrier coatings p 344 N95-26120 applications for engine materials with nanometer-scale dimensions p 345 N95-26131 Purdue Univ., West Lafayette, IN. coatings Supersonic quiet-tunnel (laminar-turbulent transition research development [NASA-CR-198040] p 340 N95-24302 Thermal fracture mechanisms in ceramic thermal barrier # Q ## Queensland Univ., Saint Lucia (Australia). Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete axisymmetric p 339 N95-25395 scramjet in an impulse facility Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 The Superorbital Expansion Tube concept, experime and analysis p 341 N95-25399 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 p 346 N95-26138 ## R ### Radian Corp., Research Triangle Park, NC. Nitrogen oxide emissions and their control from uninstalled aircraft engines in enclosed test cells: Joint report to Congress on the Environmental Protection Agency - Department of Transportation study p 358 N95-26005 [PB95-166237] # Research Inst. of National Defence, Linkoeping (Sweden). Orientation determination of aircraft using visual 3D matching and radar. Case study 2 [PB95-165791] p 350 N95-25749 Rockwell International Corp., Huntsville, AL., High frequency flow-structural interaction in dense subsonic fluids [NASA-CR-4652] p 330 N95-24217 S ### Sandia National Labs., Albuquerque, NM, Verification of computational aerodynamic predictions complex hypersonic vehicles INCA(trademark) code [DE95-004757] p 330 N95-24308 Emerging nondestructive inspection for aging aircraft [PB95-143053] p 328 N95-25401 p 328 N95-25401 Science Applications International Corp., Dayton, OH. Visual contrast detection thresholds for aircraft AD-A2886181 p 328 N95-25607 ### Solar Turbines, Inc. San Diego, CA. Perspective on thermal barrier coatings for industrial gas turbine applications p 345 N95-26128 ### Texas A&M Univ., College Station, TX. Thermohydrodynamic analysis of cryogenic liquid turbulent flow fluid film bearings, phase 2 p 349 N95-24461 Texas Technological Univ., Lubbock, TX. A brief survey of constrained mechanics and variational problems in terms of differential forms p 360 N95-25803 How to fly an aircraft with control the p 360 N95-25805 Virginia Univ., Charlottesville, VA. NASA-UVA light aerospace alloy and structures technology program (LA2ST) [NASA-CR-198041] p 343 N95-24220 Virginia Univ. Hospital, Charlottesville, VA. NASA-UVa light aerospace alloy and structures technology program supplement: Aluminum-based materials for high speed aircraft [NASA-CR-4645] p 343 N95-24878 ### Westinghouse Savannah River Co., Aiken, SC. Residual Stress Measurements with Laser Speckle Correlation Interferometry and Local Heat Treating p 349 N95-24598 Wichita State Univ., Wichita, KS. Analysis of warping effects on the static and dynamic sponse of a seat-type structure [NIAR-94-12] p 348 N95-24211 Wright Lab., Wright-Patterson AFB, OH. Heat transfer measurements in small scale wind [AD-A2886891 p.341 N95-26053 **C-3** August 1995 # F 0 RE G 7 # AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 320) # **Typical Foreign Technology** Index Listing COUNTRY OF INTELLECTUAL ORIGIN FRANCE Numerical study of Gortler instability: Application to the esign of a quiet supersonic wind tunnel [PB94-184801] 21 מ N95-10844 ACCESSION REPORT PAGE TITLE NUMBER NUMBER Listings in this index are arranged alphabetically by country of intellectual origin. The title of the document is used to provide a brief description of the subject matter. The page number and accession
number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document # AUSTRALIA An overview of Health and Usage Monitoring Syste (HUMS) for military helicopters [DSTO-TR-0061] Helicopter life substantiation; Review of some USA and UK initiatives IDSTO-TR-00621 p 328 N95-24201 A portable transmission vibration analysis system for the S-70A-9 Black Hawk helicopter [DSTO-TR-0072] p 348 N95-24203 Shock tunnel studies of scramjet phenomena 1993 [NASA-CR-195038] p 350 N95-25394 Thrust measurements of a complete approximate scramjet in an impulse facility p 339 N95-25395 Scramjet thrust measurement in a shock tunnel p 339 N95-25396 Thrust measurement in a 2-D scramjet nozzle p 339 N95-25397 The Superorbital Expansion Tube concept, experiment p 341 N95-25399 Balances for the measurement of multiple components of force in flows of a millisecond duration p 350 N95-25400 Configuration and other differences between Black Hawk and Seahawk helicopters in military service in the USA and Australia [AR-008-386] p 336 N95-25935 Assessment of overhaut surge margin tests applied to the T53 engines in ADF troquois helicopters [AR-008-389] p 339 N95-25936 ## C ## CANADA Theoretical and experimental studies of fretting-initiated tatigue failure of aeroengine compressor discs (BTN-94-EIX94421372285) p 343 p 343 A95-78467 ### CHINA Aerodynamic parameters of crop canopies estimated ith a center-of-pressure technique [HTN-95-41901] n 356 A95-R1648 ### FRANCE impact of present aircraft emissions of nitrogen oxides on tropospheric ozone and climate forcing p 353 A95-78679 [HTN-95-21364] Potential effects on ozone of future supersonic aircraft/2D simulation (HTN-95-51282) p 356 A95-80867 ## G Nitrous oxide and methane emissions from aero [HTN-95-21363] North Atlantic air traffic within the lower stratosphere: Cruising times and corresponding emissions [HTN-95-91841] p 354 A95-80829 Dynamics of aircraft exhaust plumes in the jet-regime p 355 A95-80860 [HTN-95-51275] Modeling of aircraft exhaust emissions and infrared spectra for remote measurement of nitrogen oxides [HTN-95-51276] p 355 A95-80861 Empirical corrections of the rigid rotor interaction potential of H2-H2 in the attractive region: Dimer features in the FIR absorption spectra [HTN-95-41943] p.361 A95-81690 ## ١ ### ITALY High-speed civil transport impact: Role of sulfate, nitric acid trihydrate, and ice aerosols studied with a two-dimensional model including aerosol physics p 354 A95-80831 Impact on ozone of high-speed stratospheric aircraft: Effects of the emission scenario [HTN-95-51283] p 356 A95-80868 Dynamics of phase ordering of nematics in a pore DE95-607662 p 362 N95-25978 [DE95-607662] ### JAPAN [NAL-TR-1245] Similarity rule for jet-temperature effects on transonic [BTN-95-EIX95222650791] p 329 A95-79247 Determination of piloting feedback structures for an attitude tracking task [BTN-95-EIX95242670770] Study on tensile fatigue testing method of unidirectional fiber-resin matrix composites p 343 N95-24989 Effect of film cooling/regenerative cooling on scramjet engine performances p 339 N95-24990 [NAL-TR-1242] Numerical and experimental study of drag characteristics of two-dimensional HLFC airfoils in high subsonic, high Revocids number flow p 331 N95-24998 (NAL-TR-1244T) Preliminary experiments of an optical fiber display p 362 N95-25004 [NAL-TR-1257] red-lift STOL aircraft Flight reference display for por [NAL-TR-1251] p 337 N95-25005 Low speed aerodynamic characteristics of delta wings with vortex flaps: 60 deg and 70 deg delta wings p 331 N95-25105 Aerodynamic characteristics of the orbital reentry vehicle experimental probe fins in a supersonic flow p 342 N95-25664 Measurements of longitudinal static aerodynamic coefficients by the cable mount system INAL-TR-12261 p 331 N95-25761 Fundamental wind tunnel experiments on low-speed flutter of a tip-fin configuration wing NAL-TR-12281 p 332 N95-25762 Reentry guidance for hypersonic Flight Experiment (HYFLEX) vehicle [NAL-TR-1235] p 334 N95-25764 A quiet STOL Research Aircraft Development program (AL-TR-1223) p 336 N95-25862 [NAL-TR-1223] Long endurance stratospheric solar powered airship [PB95-178729] p 336 N95-26009 ## N ### NETHERLANDS Quantitative comparison between interferometric measurements and Euler computations for supersonic (RTN-95-F1X952226507821 n 358 A95-79238 Partial camera automation in a simulated Unmanned Air p 337 N95-26190 [AD-A288786] ### POLAND Actuating signals in adaptive control systems [IFTR-13/1994] p 361 N95-26330 ## R ### RUSSIA Laser device for measuring a vessel's spep.361 A95-80633 IHTN-95-609921 JPRS report: Science and technology. Central Eurasia p 349 N95-24470 (JPRS-UST-94-027) JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-018] p 349 N95-24472 JPRS report: Science and technology. Central Eurasia IPRS-UST-95-011) p 335 N95-24541 [JPRS-UST-95-011] JPRS Report: Science and technology. Central [JPRS-UST-94-032] p 350 N95-24759 ## S ### SAUDI ARABIA Modal characteristics of rotors using a conical shaft finite [BTN-94-EIX94401359745] Experimental investigation of the flow around a circular linder: Influence of aspect ratio [BTN-94-EIX95011441120] p 347 A95-80044 Interfacing a digital compass to a remote-controlled [PB95-164927] p 340 N95-24260 Orientation determination of aircraft using visual 3D matching and radar. Case study 2 p 350 N95-25749 [PB95-165791] Aspect estimation of an aircraft using library model [PB95-141834] p 360 N95-25894 ### T ### TAIWAN, PROVINCE OF CHINA Impingement cooling of an isothermally heated surface with a confined stot jet [BTN-94-EIX94421348950] p 347 A95-78494 p 347 A95-78494 p 342 A95-81374 Ideal proportional navioation ## UNITED KINGDOM Sensitivity of supersonic aircraft modelling studies to HNO3 photolysis rate [HTN-95-11475] p 353 A95-79453 FOREIGN TECHNOLOGY INDEX ## UNKNOWN Unsteady lift on a swept blade tip [BTN-94-EIX95011441154] p 329 A95-80030 Three-dimensional interaction of wake/boundary-layer and vortex/boundary-layer data report [CUED/A-AEREO/TR-23] p 329 N95-24210 A theoretical and experimental investigation of the flow over supersonic leading edge wing/body configurations [DRA-TM-AERO-PROP-41] p 331 N95-25649 JINKNOWN **CONTRACT NUMBER INDEX** # AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 320) # Typical Contract Number Index Listing Listings in this index are arranged alphanumerically by contract number. Under each contract number the accession numbers denoting documents that have been produced as a result of research done under the contract are shown. The accession number denotes the number by which the citation is identified in the abstract section. Preceding the accession number is the page number on which the citation may be found. | AF PROJ. 2404 | p 341 | N95-26053 | |--------------------|-------|------------| | DE-AC04-94AL-85000 | p 330 | N95-24308 | | DE-AC08-93NV-11265 | p 358 | N95-25110 | | DE-AC09-89SR-18035 | p 349 | N95-24598 | | DE-AC36-83CH-10093 | p 357 | N95-24853 | | | p 357 | N95-24882 | | | p 358 | N95-26090 | | DOT-FA4H2/A4044 | p 328 | N95-24295 | | DTFA03-91-A-00018 | p 328 | N95-25401 | | EPA-68-C4-0020 | p 343 | N95-26004 | | EPA-68-D1-0177 | p 358 | N95-26005 | | F08635-82-C-0131 | p 356 | A95-80862 | | F08635-91-C-0189 | p 341 | N95-24424 | | F33615-92-D-2293 | p 328 | N95-25607 | | GRI-5089-291-2077 | o 338 | N95-24293 | | NAGW-1230 | p 351 | A95-78000 | | NAGW-1727 | p 352 | A95-78014 | | NAGW-2183 | p 351 | A95-77962 | | NAGW-674 | p 350 | N95-25394 | | NAG1-1065 | p 335 | N95-24630 | | NAG1-1351 | p 357 | N95-24219 | | NAG1-1607 | p 340 | N95-24302 | | NAG1-745 | p 343 | N95-24220 | | | p 343 | N95-24878 | | NAG2-731 | p 351 | A95-78000 | | NAG3-1434 | p 349 | N95-24461 | | NAG3-1507 | p 338 | N95-24213 | | NAG3-1561 | p 338 | N95-24392 | | NAS1-14101 | p 361 | N95-26085 | | NAS1-14472 | p 361 | N95-26085 | | NAS1-15810 | p 361 | N95-26085 | | NAS1-16394 | p 361 | N95-26085 | | NAS1-17070 | p 361 | N95-26085 | | NAS1-17130 | p 361 | N95-26085 | | NAS1-18605 | p 361 | N95-26085 | | NAS1-18935 | p 342 | A95-81360 | | NAS1-19000 | p 342 | A95-81360 | | NAS1-19061 | p 361 | N95-24879 | | NAS1-19192 | p 354 | A95-80830 | | NAS1-19360 | p 334 | N95-25341 | | NAS1-19480 | p 361 | N95-26085 | | NAS1-19955 | p 351 | A95-78000 | | NAS1-20103 | p 362 | N95-26160 | | NAS1-20228 | p 330 | N95-24443 | | NAS2-13721 | p 335 | N95-25334 | | NAS3-25266 | p 332 | N95-25962 | | NAS3-25954 | p 338 | N95-24390 | | NAS3-25965 | p 338 | N95-24304 | | NAS3-88622 | p 337 | N95-24624 | | NAS8-37925 | p 363 | N95-24439 | | NAS8-38187 | p 330 | N95-24217 | | | p 330 | 1135-64617 | | NCC1-141 | p 340 | N95-24388 | |-------------------|-------|-----------| | NCC2-374 | p 348 | N95-24412 | | | p 349 | N95-24413 | | NCC2-694 | p 351 | A95-78006 | | NCC2-799 | p 360 | N95-25797 | | NCC2-806 | p 330 | N95-24379 | | NGT-50975 | p 333 | N95-24391 | | NSF ATM-89-21119 | p 351 | A95-78000 | | NSG5-175 | p 352 | A95-76011 | | | p 352 | A95-78012 | | RTOP 242-80-01-01 | p 348 | N95-24396 | | | p 330 | N95-24397 | | RTOP 282-10-01-01 | p 330 | N95-24566 | | RTOP 505-10-11 | p 335 | N95-24629 | | RTOP 505-59-30-04 | p 331 | N95-25338 | | RTOP 505-59-36-01 | p 330 | N95-24566 | | RTOP 505-59-52-01 | p 361 | N95-24879 | | RTOP 505-59-85-01 | p 340 | N95-24388 | | RTOP 505-60-00 | p 337 | N95-24207 | | RTOP 505-62-00 | p 339 | N95-24561 | | RTOP 505-62-50 | p 332 | N95-25962 | | RTOP 505-62-52 | p 332 | N95-26075 | | RTOP 505-63-50-08 | p 346 | N95-26251 | | RTOP 505-63-52 | p 344 | N95-26119 | | RTOP 505-64-52-01 | p 335 | N95-24630 | | RTOP 505-68-30-01 | p 330 | N95-24443 | | RTOP 505-68-32 | p 332 | N95-26302 | | RTOP 505-69-20-01 | p 333 | N95-24633 | | RTOP 505-70-62-04 | p 350 | N95-25394 | | RTOP 505-90-52-01 | p 361 | N95-26085 | | RTOP 537-06-20-06 | p 343 | N95-24878 | | RTOP
537-08-21-01 | p 335 | N95-24582 | | RTOP 538-01-13-01 | p 334 | N95-25341 | | RTOP 538-03-15-01 | p 362 | N95-26160 | | RTOP 538-08-11 | p 338 | N95-24304 | # **Typical Report Number** Index Listing Listings in this index are arranged alphanumerically by report number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A-950049 | n 335 | N95-24629 * # | |--|-------|---------------| | A-950051 | | N95-26302 * # | | | P 302 | 1133-20002 # | | AD-A279692 | n 341 | N95-24424 | | AD-A288217 | • | N95-25578 | | AD-A286395 | - | N95-25606 | | AD-A288618 | | N95-25607 | | AD-A288624 | | N95-25609 | | AD-A288689 | p 341 | N95-26053 | | AD-A288786 | p 337 | N95-26190 | | AFCESA/ESL-TR-92-25 | p 341 | N95-24424 | | AFOSR-94-0756TR | p 336 | N95-25578 | | AIAA PAPER 95-0732 | p 338 | N95-24390 * # | | AL-TR-1994-0116 | p 328 | N95-25607 | | AR-008-386 | p 336 | N95-25935 | | AR-008-389 | | N95-25936 | | AR-008-923 | p 327 | N95-24200 | | AR-008-924 | p 328 | N95-24201 | | AR-008-938 | p 348 | N95-24203 | | ARL-GD-43 | p 336 | N95-25935 | | ARL-SR-18 | p 350 | N95-25606 | | ARL-TN-48 | | | | ATCOM-TR-95-A-001 | p 330 | N95-24566 * # | | B-259204 | p 336 | N95-26338 # | | BTN-94-EIX94401359745 | | A95-77379 | | BTN-94-EIX94421348950 | p 347 | A95-78494 | | BTN-94-EIX94421372285 | p 343 | A95-78467 | | BTN-94-EIX95011441078 | | A95-81056 | | BTN-94-EIX95011441120 | • | A95-80044 | | BTN-94-EIX95011441127 | | A95-81027 | | BTN-94-EIX95011441134 | | A95-81020 | | BTN-94-EIX95011441142 | | A95-81012 | | BTN-94-EIX95011441154 | | A95-80030 | | BTN-95-EIX95202637575 | | A95-78583 | | BTN-95-EIX95202637582 | | A95-78576 | | BTN-95-EIX95222650780 | | A95-79236 | | BTN-95-EIX952226507B1 | | A95-79237 | | BTN-95-EIX95222650782 | | A95-79238 | | BTN-95-EIX95222650784 | | A95-79240 | | BTN-95-EIX95222650789 | | A95-79245 | | BTN-95-EIX95222650790
BTN-95-EIX95222650791 | | A95-79246 | | PTM OF FIVOROGENESS | | A95-79247 | | BTN-95-EIX95222650792 | | A95-79248 | | BTN-95-EIX95222650793 | p 334 | A95-79249 | | • | | | |--|--------------|--------------------------------| | BTN-95-EIX95222650795 | p 340 | A95-79251 | | BTN-95-EIX95242670746 | | A95-81101 | | BTN-95-EIX95242670747 | | A95-81100 | | BTN-95-EIX95242670748 | p 327 | A95-81099 | | BTN-95-EIX95242670749
BTN-95-EIX95242670750 | | A95-81098 * | | BTN-95-EIX95242670750
BTN-95-EIX95242670751 | | A95-81097
A95-81096 | | BTN-95-EIX95242670754 | | A95-81093 | | BTN-95-EIX95242670755 | | A95-81092 | | BTN-95-EIX95242670759 | | A95-81068 | | BTN-95-EIX95242670766 | p 359 | A95-81081 | | BTN-95-EIX95242670768 | | A95-81079 | | BTN-95-EIX95242670770 | | A95-81077 | | BTN-95-EIX95242679097 | b 328 | A95-81253 | | CONF-9304280-1 | p 357 | N95-24853 # | | CONF-9410259-1 | | N95-25110 | | CONF-941210-2 | | N95-26090 # | | CONF-950130-3 | p 330 | N95-24308 # | | CONF-950226-3 | p 349 | N95-24598 # | | CDAD 0040 TD 0427 | - 262 | NOS 00450 * # | | CRAD-9310-TR-0127 | p 362 | M95-2616U # | | CUED/A-AEREO/TR-23 | p 329 | N95-24210 # | | | P 020 | | | DE94-011862 | p 357 | N95-24853 # | | DE95-000267 | p 357 | N95-24882 # | | DE95-000286 | | N95-26090 # | | DE95-003625 | | N95-25110 | | DE95-004757
DE95-060082 | | N95-24308 #
N95-24598 # | | DE95-607662 | | N95-25978 # | | DE30 007 002 | P 00L | 1135-25370 W | | DOT-VNTSC-FAA-94-4 | p 328 | N95-24295 # | | | | | | DOT/FAA/AM-95/2 | p 333 | N95-24384 # | | DOT/FAA/CT-93/14 | - 000 | NOS 04004 - # | | DOT/FAA/CT-93/14
DOT/FAA/CT-94/11 | | N95-24631 #
N95-25401 | | DOT/FAA/CT-94/90 | | N95-24295 # | | | P 020 | 1100 24200 % | | DRA-TM-AERO-PROP-41 | p 331 | N95-25649 # | | | | | | DRA/AP/TM9341/1.0 | p 331 | N95-25649 # | | DSTO-TR-0061 | n 227 | N95-24200 | | DSTO-TR-0062 | | N95-24200 | | DSTO-TR-0072 | | N95-24203 | | _ | • | | | E-9143 | | N95-24561 * # | | E-9426 | p 337 | N95-24207 * # | | E-9477 | p 338 | N95-24390 * #
N95-24304 * # | | E-9509 | | N95-26119 * # | | E-9582 | | N95-24392 * # | | E-9592 | p 337 | N95-24624 * # | | E-9621 | p 332 | N95-25962 * # | | E-9630 | p 332 | N95-26075 * # | | ECC 1100E 2011 | - 250 | NOE 05110 | | EGG-11265-3011 | h 228 | N95-25110 | | EPA/453/R-94/068 | p 358 | N95-26005 # | | EPA/600/R-95/006 | | | | | - | | | FOA-C-30763-8.4,3.4 | | | | FOA-C-30768-3.6 | p 340 | N95-24260 | | GAO/NSIAD-95-59 | p 336 | N95-26338 # | | | | 25000 # | | GRI-94/0350 | p 338 | N95-24293 | | | | | | HTN-95-A0314 | | A95-80389 * | | HTN-95-11475
HTN-95-21363 | | A95-79453
A95-78678 | | HTN-95-21364 | | A95-78679 | | HTN-95-41540 | | A95-77921 * | | HTN-95-41799 | | | | HTN-95-41833 | p 353 | A95-80559 | | HTN-95-41901 | | | | HTN-95-41943 | | A95-81690 | | HTN-95-51275 | | | | HTN-95-51276 | | | | | | | | HTN-95-51277 | | | | HTN-95-51282 | . p 356 A95-80867 | | |--|--|--------| | HTN-95-51283 | p 356 A95-80868 | | | HTN-95-51323 | . p 356 A95-80908 | | | HTN-95-60992 | . p 361 A95-80633 | | | HTN-95-70917 | . p 351 A95-77982 *
. p 351 A95-78000 * | | | HTN-95-70941 | . p 351 A95-76006 * | | | HTN-95-70943 | | | | HTN-95-70944 | . p 352 A95-78009 * . p 352 A95-78011 * | | | HTN-95-70947 | . p 352 A95-78012 * | | | HTN-95-70948 | . p 352 A95-78013 * | | | HTN-95-70949
HTN-95-91841 | . p 352 A95-78014 *
. p 354 A95-80829 | | | HTN-95-91842 | | | | HTN-95-91843 | p 354 A95-80831 | | | HTN-95-91855 | . p 354 A95-80843 *
. p 355 A95-80844 * | | | HTN-95-91857 | 405 500 45 4 | | | HTN-95-91872 | p 335 A95-81974 | | | IC-94/138 | . р 362 N95-25978 | # | | IFTR-13/1994 | . p 361 N95-26330 | | | INT-PATENT-CLASS-F02C-7/00 | . p 362 N95-26187 * | | | INT-PATENT-CLASS-G01B-11/16 | p 362 N95-26015 * | | | INT-PATENT-CLASS-H01R-13/62 | 9 p 350 N95-25592 * | | | ISBN-0-87703-365-X | . p 341 A95-80389 * | | | JPRS-UST-94-018 | | # | | JPRS-UST-94-027 | | # | | JPRS-UST-94-032
JPRS-UST-95-011 | | #
| | 3.110-001-00-01 | • | п | | L-17386
L-17409 | | # | | M-773 | . p 330 N95-24217 * | # | | NAL-TR-1223 | . p 336 N95-25862 | # | | NAL-TR-1226 | | # | | NAL-TR-1228
NAL-TR-1232 | | # | | NAL-TR-1235 | . p 334 N95-25764 | # | | NAL-TR-1241 | | # | | NAL-TR-1242
NAL-TR-1244T | | # | | NAL-TR-1245 | p 331 N95-25105 | # | | NAL-TR-1251 | | # | | NAL-111-1257 | p 362 N95-25004 | # | | NAS 1.15:106669 | | # | | NAS 1.15:106965
NAS 1.15:106913 | p 338 N95-24390 * p 332 N95-25962 * | * | | NAS 1.15:106919 | . p 332 N95-26075 * | # | | NAS 1.15:109165 | | # | | NAS 1.15:109171
NAS 1.15:109175 | | # | | NAS 1.15:109179 | p 330 N95-24397 * | # | | NAS 1.15:109181 | | | | NAS 1.15:110346
NAS 1.15:110347 | | | | NAS 1.15:4610 | p 331 N95-25338 * | # | | NAS 1.15:4634 | | # | | NAS 1.21:7037(316)
NAS 1.21:7037(317) | p 328 N95-24465 *
p 328 N95-25798 * | | | NAS 1.21:7109(01) | p 363 N95-24238 * | # | | NAS 1.26:189201 | p 337 N95-24624 * | | | NAS 1.26:195028
NAS 1.26:195033 | | | | NAS 1.26:195038 | p 350 N95-25394 * | # | | NAS 1.26:195041 | p 340 N95-24388 * p 361 N95-26065 * | | | NAS 1.26:195043
NAS 1.26:195443 | | | | | | | | NAS 1.26:196564
NAS 1.26:197412 | p 363 N95-24439 * | | N95-24461 * # N95-24391 * # N95-25797 * # N95-25797 * # N95-24213 * # p 363 p 349 p 333 p 360 p 338 NAS 1.26:197697 NAS 1.26:197727 NAS 1.26:197860 # NAS 1.26:198024 | NAS 1.26:198024 | n 335 | N95-25334 * # | RIACS-TR-95-01 p 33 | 5 N95-25334 * | |--|---|---|---------------------------------------|----------------| | NAS 1.26:198029 | | N95-24412 * # | , , , , , , , , , , , , , , , , , , , | | | NAS 1.26:198030 | | N95-24413 * # | SAND-94-3190Cp 33 | n Nos.24308 | | NAS 1.26:198038 | | | OA110-04-01300 | 1455 2 1000 | | | | | 777 AV 0 4 0 4 7 4 | - NOT 00400 | | NAS 1.26:198040 | | N95-24302 * # | TDCK-94-2179 p 33 | 7 N95-26190 | | NAS 1.26:198041 | | N95-24220 * # | | | | NAS 1.26:198045 | p 330 | N95-24379 * # | TNO-TM-1994-B-16 p 33 | 7 N95-26190 | | NAS 1.26:4645 | p 343 | N95-24878 * # | | | | NAS 1.26:4652 | | N95-24217 * # | TR-080594-4871F p 33 | 3 N95-24391 * | | NAS 1.26:4653 | | N95-24879 * # | 771-500554-40777 p 50 | 0 1100 2100 | | | | | UO 700 | o Noc 05110 | | NAS 1.26:4654 | | N95-24630 * # | UC-706 p 35 | i8 N95-25110 | | NAS 1.26:4660 | | N95-24392 * # | | | | NAS 1.55:10166 | p 337 | N95-24207 * # | US-PATENT-APPL-SN-046256 p 36 | 2 N95-26187 * | | NAS 1.55:10170 | D 344 | N95-26119 * # | US-PATENT-APPL-SN-194654 p 36 | 2 N95-26187 * | | NAS 1.61:1359 | | N95-24274 * # | US-PATENT-APPL-SN-230571 p 35 | | | | p 00. | 1100 2 12/14 // | US-PATENT-APPL-SN-774490 p 36 | | | NASA-CASE-ARC-11937-1 | - 262 | NOE OCOAE * | 05-1 ATENT-AFFE-314-774490 p 30 | 2 1433-20013 | | NASA-CASE-ANC-11937-1 | p 302 | 1493-26015 | 110 DATENT OF 100 000 000 | | | | | | US-PATENT-CLASS-250-225 p 36 | | | NASA-CASE-LEW-15170-2 | p 362 | N95-26187 * | US-PATENT-CLASS-356-152 p 36 | | | | | | US-PATENT-CLASS-356-34 p 36 | 2 N95-26015 * | | NASA-CASE-MSC-22327-1 | p 350 | N95-25592 * | US-PATENT-CLASS-439-248 p 35 | 0 N95-25592 * | | | • | | US-PATENT-CLASS-60-204 p 36 | 2 N95-26187 * | | NASA-CP-10166 | n 337 | N95-24207 * # | US-PATENT-CLASS-60-271 p 36 | | |
NASA-CP-10170 | | | 03-1 ATENT-0EA00-00-271 p 30 | 2 1133-20107 | | NASA-CP-10170 | p 344 | N95-26119 * # | 110 BATCHT 6 407 000 | | | | | | US-PATENT-5,137,353 p 36 | | | NASA-CR-189201 | | N95-24624 * # | US-PATENT-5,392,597 p 36 | | | NASA-CR-195028 | p 362 | N95-26160 * # | US-PATENT-5,397,244 p 35 | io N95-25592 1 | | NASA-CR-195033 | p 330 | N95-24443 * # | | | | NASA-CR-195038 | | N95-25394 * # | UVA/528266/MSE94/117 p 34 | 3 N95-24220 ° | | NASA-CR-195041 | | N95-24388 * # | | | | | | | WBE-228-001 p 34 | 1 NOS 24424 | | NASA-CR-195043 | | N95-26085 * # | **DL-220-001 D 34 | 1430-24424 | | NASA-CR-195067 | | N95-25341 * # | | | | NASA-CR-195443 | | N95-24304 * # | WES/TN/DAP-4-10 p 33 | 4 N95-25609 | | NASA-CR-196564 | | N95-24439 * # | | | | NASA-CR-197412 | p 349 | N95-24461 * # | WL-TR-94-3097 p 34 | 1 N95-26053 | | NASA-CR-197697 | | N95-24391 * # | , , , , , , , , , , , , , , , , , , , | | | NASA-CR-197727 | | | WSRC-MS-94-0632 p 34 | O NOS 24508 | | | | | WSHC-MS-94-0032 p 34 | 9 1195-24596 | | NASA-CR-197860 | | N95-24213 * # | | | | NASA-CR-198024 | | N95-25334 * # | | | | NASA-CR-198029 | p 348 | N95-24412 * # | | | | NASA-CR-198030 | p 349 | N95-24413 * # | | | | NASA-CR-198038 | | N95-24219 * # | | | | NASA-CR-198040 | | N95-24302 * # | | | | NASA-CR-198041 | | | | | | | | N95-24220 * # | | | | NASA-CR-198045 | | N95-24379 * # | | | | NASA-CR-4645 | | N95-24878 * # | | | | NASA-CR-4652 | p 330 | N95-24217 * # | | | | NASA-CR-4653 | p 361 | N95-24879 * # | | | | NASA-CR-4654 | n 335 | N95-24630 * # | | | | NASA-CR-4660 | | N95-24392 * # | | | | | p 330 | 1435-24352 # | | | | NACA ED 4850 | | | | | | NASA-RP-1359 | p 35/ | N95-24274 * # | | | | | | | | | | NASA-SP-7037(316) | p 328 | N95-24465 * | | | | NASA-SP-7037(317) | p 328 | N95-25798 ° | | | | NASA-SP-7109(01) | p 363 | N95-24238 * # | | | | | | | | | | NASA-TM-106669 | n 339 | N95-24561 * # | | | | NASA-TM-106865 | | N95-24390 * # | | | | NASA-TM-106913 | | | | | | | | N95-25962 * # | | | | NASA-TM-106919 | | N95-26075 * # | | | | NASA-TM-109165 | | N95-24633 * # | | | | NASA-TM-109171 | | N95-24582 * # | | | | NASA-TM-109175 | | N95-26251 * # | | | | NASA-TM-109179 | | N95-24397 * # | | | | NASA-TM-109181 | | N95-24396 * # | | | | | | | | | | NASA-TM-110346 | | N95-24629 * # | | | | NASA-TM-110347 | | N95-26302 * # | | | | NASA-TM-4610 | | N95-25338 * # | | | | NIANA TRA 4634 | | | | | | NASA-TM-4634 | p 330 | N95-24566 * # | | | | | | N95-24566 * # | | | | | | | | | | NIAR-94-12 | | N95-24566 * #
N95-24211 # | | | | NIAR-94-12 | p 348 | N95-24211 # | | | | | p 348 | | | | | NIAR-94-12 | p 348 | N95-24211 #
N95-24293 | | | | NIAR-94-12
NREC-1762
NREL/TP-440-7224 | p 348
p 338
p 358 | N95-24211 #
N95-24293
N95-26090 # | | | | NIAR-94-12 | p 348 p 338 p 358 p 357 | N95-24211 #
N95-24293
N95-26090 #
N95-24853 # | | | | NIAR-94-12
NREC-1762
NREL/TP-440-7224 | p 348 p 338 p 358 p 357 | N95-24211 #
N95-24293
N95-26090 # | | | | NIAR-94-12
NREC-1762
NREL/TP-440-7224
NREL/TP-441-7077
NREL/TP-442-7109 | p 348
p 338
p 358
p 357
p 357 | N95-24211 #
N95-24293
N95-26090 #
N95-24853 # | | | | NIAR-94-12
NREC-1762
NREL/TP-440-7224
NREL/TP-441-7077
NREL/TP-442-7109 | p 348
p 338
p 358
p 357
p 357 | N95-24211 #
N95-24293
N95-26090 #
N95-24853 #
N95-24882 # | | | | NIAR-94-12 | p 348
p 338
p 358
p 357
p 357 | N95-24211 #
N95-24293
N95-26090 #
N95-24853 # | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 | p 348 p 338 p 358 p 357 p 357 p 333 | N95-24211 # N95-24293 N95-26090 # N95-24853 # N95-24806 # | | | | NIAR-94-12
NREC-1762
NREL/TP-440-7224
NREL/TP-441-7077
NREL/TP-442-7109 | p 348 p 338 p 358 p 357 p 357 p 333 | N95-24211 #
N95-24293
N95-26090 #
N95-24853 #
N95-24882 # | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 | p 348
p 338
p 358
p 357
p 357
p 333 | N95-24211 # N95-24293 N95-26090 # N95-24853 # N95-24882 # N95-24379 * # | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 | p 348 p 338 p 358 p 357 p 357 p 333 p 330 p 333 | N95-24211 # N95-24293 N95-26090 # N95-24863 # N95-24806 # N95-24206 # N95-24206 # | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 | p 348
p 338
p 358
p 357
p 357
p 333
p 330
p 333
p 360 | N95-24211 # N95-24293 N95-26090 # N95-24853 # N95-24882 # N95-24379 * # | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 | p 348
p 338
p 358
p 357
p 357
p 333
p 330
p 333
p 360 | N95-24211 # N95-24293 N95-26090 # N95-24863 # N95-24806 # N95-24206 # N95-24206 # | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 PB95-143053 | p 348 p 338 p 358 p 357 p 357 p 333 p 330 p 330 p 330 p 328 | N95-24211 # N95-24293 N95-26090 # N95-24853 # N95-24882 # N95-24206 # N95-24206 # N95-24206 # N95-25894 # N95-25401 | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 PB95-147542 PB95-147542 | p 348
p 338
p 358
p 357
p 357
p 333
p 330
p 330
p 330
p 328
p 338 | N95-24211 # N95-24293 N95-26090 # N95-24853 # N95-24882 # N95-24206 # N95-24379 * # N95-24206 # N95-24208 # N95-25894 # N95-25894 N95-25401 N95-24293 | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 PB95-143053 PB95-147542 PB95-149381 | p 348
p 338
p 358
p 357
p 357
p 333
p 330
p 333
p 360
p 328
p 328 | N95-24211 # N95-24293 N95-26090 # N95-24863 # N95-24206 # N95-24379 * N95-24206 # N95-25404 # N95-25894 # N95-25401 N95-24293 N95-24293 | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 PB95-143053 PB95-147542 PB95-149381 PB95-149381 | p 348
p 338
p 358
p 357
p 357
p 333
p 330
p 333
p 360
p 328
p 328
p 328
p 340 | N95-24211 # N95-24293 N95-26090 # N95-24853 # N95-24882 # N95-24206 # N95-24379 * # N95-24206 # N95-24208 # N95-25894 # N95-25894 N95-25401 N95-24293 | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 PB95-143053 PB95-147542 PB95-149381 | p 348
p 338
p 358
p 357
p 357
p 333
p 330
p 333
p 360
p 328
p 328
p 328
p 340 | N95-24211 # N95-24293 N95-26090 # N95-24863 # N95-24206 # N95-24379 * N95-24206 # N95-25404 # N95-25894 # N95-25401 N95-24293 N95-24293 | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 PB95-143053 PB95-147542 PB95-149381 PB95-164927 PB95-165791 | p 348
p 338
p 357
p 357
p 333
p 330
p 333
p 360
p 328
p 328
p 328
p 340
p 350 | N95-24211 # N95-24293 N95-26090 # N95-24853 # N95-24882 # N95-24206 # N95-24206 # N95-25894 # N95-25401 N95-24293 # N95-24295 # N95-24260 N95-25749 | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 PB95-143053 PB95-147542 PB95-149381 PB95-165791 PB95-166146 | p 348 p 338 p 358 p 357 p 357 p 333 p 330 p 330 p 338 p 360 p 328 p 338 p 340 p 350 p 343 | N95-24211 # N95-24293 N95-26090 # N95-24853 # N95-24882 # N95-24206 # N95-24379 * # N95-24260 # N95-25894 # N95-25401 N95-24293 N95-24293 N95-24260 N95-25749 N95-26004 # | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 PB95-1443053 PB95-147542 PB95-165791 PB95-165791 PB95-166237 | p 348 p 338 p 358 p 357 p 357 p 333 p 330 p 330 p 338 p 338 p 348 p 349 p 349 p 349 | N95-24211 # N95-24293 N95-24863 # N95-24862 # N95-24206 # N95-24206 # N95-25401 # N95-25401 N95-24293 N95-24295 # N95-24260 N95-25409 # N95-25409 # N95-26004 # N95-26005 # | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 PB95-143053 PB95-147542 PB95-149381 PB95-165791 PB95-166146 | p 348 p 338 p 358 p 357 p 357 p 333 p 330 p 330 p 338 p 338 p 348 p 349 p 349 p 349 | N95-24211 # N95-24293 N95-26090 # N95-24853 # N95-24882 # N95-24206 # N95-24379 * # N95-24260 # N95-25894 # N95-25401 N95-24293 N95-24293 N95-24260 N95-25749 N95-26004 # | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 PB95-1443053 PB95-147542 PB95-165791 PB95-165791 PB95-166237 | p 348 p 338 p 358 p 357 p 357 p 333 p 330 p 330 p 338 p 338 p 348 p 349 p 349 p 349 | N95-24211 # N95-24293 N95-24863 # N95-24862 # N95-24206 # N95-24206 # N95-25401 # N95-25401 N95-24293 N95-24295 # N95-24260 N95-25409 # N95-25409 # N95-26004 # N95-26005 # | | | | NIAR-94-12 NREC-1762 NREL/TP-440-7224 NREL/TP-441-7077 NREL/TP-442-7109 NTSB/AAR-94/08 OMI-02-93 PB94-910410 PB95-141834 PB95-1443053 PB95-147542 PB95-165791 PB95-165791 PB95-166237 | p 348 p 338 p 358 p 357 p 357 p 333 p 330 p 330 p 330 p 340 p 328 p 338 p 340 p 350 p 343 p 350 p 343 p 358 p 336 | N95-24211 # N95-24293 N95-26090 # N95-24853 # N95-24882 # N95-24206 # N95-24206 # N95-24206 # N95-25894 # N95-25491 N95-25491 N95-24293 # N95-24295 # N95-24260 N95-25749 N95-26004 # N95-26005 # N95-26009 | | | # **Typical Accession Number** Index Listing Listings in this index are arranged alphanumerically by accession number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*)
indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | | on microniche. | | | |----------------------------|----------------|------------------------------|----------------| | A95-77379 | D 346 | A95-81077 | p 327 | | A95-77921 * | p 346 | A95-81079 | p 359 | | A95-77982 * | p 351 | A95-81081 | p 359 | | A95-78000 * | , | A95-81088 | p 359 | | | p 351 | A95-81092 | p 327 | | A95-78006 * | p 351 | A95-81093 | p 342 | | A95-78008 | p 351 | A95-81096 | p 336 | | A95-78009 * | p 352 | A95-81097 | p 334 | | A95-78011 *
A95-78012 * | p 352 | A95-81098 * | p 335 | | A95-78012 * | p 352 | A95-81099 | p 327 | | A95-78013 | p 352 | A95-81100 | p 359 | | A95-78467 | p 352
p 343 | A95-81101 | p 327 | | A95-78494 | p 343
p 347 | A95-81253 | p 359 | | A95-78576 | p 347
p 347 | A95-81360 * | p 342 | | A95-78583 | p 332 | A95-81374 | p 342 | | A95-78678 | p 353 | A95-81583 * | p 363 | | A95-78679 | p 353 | A95-81648 | p 35 6 | | A95-79236 | D 347 | A95-81690 | p 361 | | A95-79237 | p 327 | A95-81974 | p 335 | | A95-79238 | p 358 | **** | | | A95-79240 | p 334 | N95-24200 | p 327 | | A95-79245 | p 329 | N95-24201 | p 328 | | A95-79246 | p 329 | N95-24202 #
N95-24203 | p 363 | | A95-79247 | p 329 | N95-24203
N95-24206 # | p 348
p 333 | | A95-79248 | p 329 | N95-24200 # | p 337 | | A95-79249 | p 334 | N95-24210 # | p 329 | | A95-79251 | p 340 | N95-24211 # | p 348 | | A95-79453 | p 353 | N95-24213 *# | | | A95-79988 | p 361 | N95-24217 *# | p 330 | | A95-80030 | p 329 | N95-24219 *# | p 357 | | A95-80044 | p 347 | N95-24220 *# | | | A95-80389 * | p 341 | N95-24238 *# | p 363 | | A95-80390 | p 341 | N95-24260 | p 340 | | A95-80405 *
A95-80409 | p 359 | N95-24274 * # | p 357 | | A95-80409
A95-80427 | p 342 | N95-24293 | p 338 | | A95-80525 * | p 342 | N95-24295 # | p 328 | | A95-80559 | p 353
p 353 | N95-24302 *# | p 340 | | A95-80633 | p 361 | N95-24304 *# | p 338 | | A95-80829 | p 354 | N95-24308 # | p 330 | | A95-80830 * | p 354 | N95-24379 *# | p 330 | | A95-80831 | p 354 | N95-24384 # | p 333 | | A95-80843 * | D 354 | N95-24388 *# | p 340 | | A95-80844 * | p 355 | N95-24390 *# | p 338 | | A95-80845 * | p 355 | N95-24391 *# | p 333 | | A95-80860 | p 355 | N95-24392 *# | p 338 | | A95-80861 | p 355 | N95-24396 *# | p 348 | | A95-80862 | p 356 | N95-24397 *#
N95-24412 *# | p 330
p 348 | | A95-80867 | p 356 | N95-24412 # | | | A95-80868 | p 356 | | p 349 | | A95-80908 | p 356 | N95-24424 | p 341 | | A95-81012 | p 347 | N95-24439 *# | | | A95-81020 | p 340 | N95-24443 *# | | | A95-81027 | p 348 | N95-24461 °# | p 349 | | A95-81056 | p 348 | N95-24465 * | p 328 | | | | | | | N95-24470 # | | |--|---| | | p 349 | | N95-24472 # | p 349 | | N95-24541 # | p 335 | | N95-24561 *# | p 339 | | N95-24566 *# | p 330 | | | p 335 | | N95-24582 * #
N95-24598 # | p 349 | | N95-24624 *# | p 337 | | N95-24629 *# | p 335 | | N95-24630 *# | p 335 | | N95-24631 # | p 333 | | N95-24633 *# | p 333 | | N95-24633 *#
N95-24759 # | p 350 | | N95-24853 # | p 357 | | N95-24878 *# | p 343 | | N95-24879 *# | p 361 | | N95-24882 # | p 357 | | N95-24989 # | p 343 | | N95-24990 # | p 339 | | N95-24998 # | p 331 | | N95-25004 # | p 362 | | N95-25005 # | p 337 | | N95-25105 # | p 331 | | N95-25110 | p 358 | | N95-25264 *# | p 360 | | N95-25334 *# | p 335 | | N95-25338 °# | p 331 | | N95-25341 *# | p 334 | | N95-25394 *# | p 350 | | N95-25395 *# | p 339 | | N95-25396 *# | p 339 | | N95-25397 *# | p 339 | | N95-25399 *# | p 341 | | N95-25400 *# | p 350 | | N95-25401 | p 328 | | N95-25578
N95-25592 * | p 336 | | N95-25606 | p 350 | | N95-25607 | p 350
p 328 | | N95-25609 | p 328
p 334 | | NOS 25640 # | p 331 | | N95-25664 # | p 342 | | N95-25749 | p 350 | | | | | N95-25761 # | D 331 | | N95-25761 #
N95-25762 # | p 331
p 332 | | N95-25761 #
N95-25762 #
N95-25764 # | p 332 | | N95-25762 # | p 331
p 332
p 334
p 360 | | N95-25762 #
N95-25764 #
N95-25797 *#
N95-25798 * | p 332
p 334 | | N95-25762 #
N95-25764 #
N95-25797 *#
N95-25798 *
N95-25803 *# | p 332
p 334
p 360 | | N95-25762 #
N95-25764 #
N95-25797 * #
N95-25798 *
N95-25803 * #
N95-25805 * # | p 332
p 334
p 360
p 328
p 360
p 360 | | N95-25762 #
N95-25764 #
N95-25797 *
N95-25798 *
N95-25803 *#
N95-25805 *# | p 332
p 334
p 360
p 328
p 360
p 360
p 336 | | N95-25762 # N95-25794 # N95-25797 * N95-25803 *# N95-25805 *# N95-25862 # N95-25894 # | p 332
p 334
p 360
p 328
p 360
p 360
p 336
p 360 | | N95-25762 #
N95-25764 #
N95-25797 *
N95-2598 *
N95-25803 * #
N95-25805 * #
N95-25894 #
N95-25935 | p 332
p 334
p 360
p 328
p 360
p 360
p 336
p 360
p 336 | | N95-25762 #
N95-25797 *
N95-25798 *
N95-25803
*
N95-25805 *
N95-25862 #
N95-25894 #
N95-25935 N95-25936 | p 332
p 334
p 360
p 328
p 360
p 360
p 336
p 360
p 336
p 339 | | N95-25762 #
N95-25764 #
N95-25797 *
N95-25798 *
N95-25803 *
N95-25805 *
N95-25862 #
N95-25894 #
N95-25935
N95-25936 * | p 332
p 334
p 360
p 328
p 360
p 360
p 360
p 336
p 336
p 339
p 332 | | N95-25762 # N95-25764 # N95-25797 * N95-25980 * N95-25803 * N95-25862 # N95-25894 # N95-25935 N95-25936 * N95-25962 * N95-25962 * N95-25978 # | p 332
p 334
p 360
p 328
p 360
p 360
p 360
p 360
p 336
p 336
p 339
p 332
p 362 | | N95-25762 # N95-25797 * N95-25798 * N95-25803 *# N95-25862 # N95-25862 # N95-25894 # N95-25936 N95-25936 N95-25936 * | p 332
p 334
p 360
p 328
p 360
p 360
p 360
p 360
p 336
p 339
p 332
p 332
p 362
p 343 | | N95-25762 # N95-25787 # N95-25797 * N95-25803 * N95-25805 * N95-25862 # N95-25894 # N95-25935 N95-25936 N95-25978 # N95-25978 # N95-25978 # N95-26004 # N95-26004 # | p 332
p 334
p 360
p 328
p 360
p 360
p 336
p 336
p 336
p 339
p 332
p 362
p 343
p 358 | | N95-25762 # N95-25797 # N95-25797 * N95-25803 * N95-25803 * N95-25862 # N95-25862 # N95-25935 N95-25936 | p 332
p 334
p 360
p 328
p 360
p 360
p 336
p 336
p 339
p 332
p 362
p 343
p 343
p 358
p 336 | | N95-25762 # N95-25797 * N95-25798 * N95-25803 *# N95-25862 # N95-25862 # N95-25836 N95-25936 N95-25936 ** N95 | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 336
p 336
p 339
p 332
p 362
p 343
p 356
p 365
p 365
p 365 | | N95-25762 # N95-25767 # N95-25797 * N95-25797 * N95-25803 * N95-25804 # N95-25894 # N95-25935 N95-25936 N95-25978 # N95-25978 # N95-26004 # N95-26005 # N95-26005 N95-26015 * N95-26015 * | p 332
p 334
p 360
p 328
p 360
p 360
p 360
p 336
p 339
p 332
p 343
p 358
p 362
p 343
p 358
p 362
p 343 | | N95-25762 # N95-25764 # N95-25797 * N95-25803 * N95-25803 * N95-25862 # N95-25836 N95-25936 N95-25936 * N95-25936 * N95-25936 * N95-26005 # N95-26005 * N95-26015 * N95-26015 * | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 336
p 339
p 332
p 362
p 343
p 358
p 343
p 358
p 341
p 341
p 341 | | N95-25762 # N95-25797 * N95-25798 * N95-25803 *# N95-25862 # N95-25862 # N95-25936 N95-25936 N95-25936 N95-25936 N95-26004 # N95-26005 * N95-26005 * N95-26075 *# N95-26055 *# | p 332
p 334
p 360
p 328
p 360
p 360
p 360
p 336
p 332
p 332
p 343
p 358
p 358
p 343
p 358
p 341
p 362
p 341
p 362 | | N95-25762 # N95-25797 * N95-25797 * N95-25803 * N95-25803 * N95-25893 * N95-25935 N95-25936 N95-25962 * N95-25962 * N95-25960 * N95-26004 # N95-26005 * N95-26015 * N95-26075 * N95-26075 * N95-26075 * N95-26075 * N95-26090 # | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 360
p 360
p 336
p 339
p 332
p 343
p 358
p 362
p 341
p 352
p 341
p 358 | | N95-25762 # N95-25767 # N95-25797 * N95-25963 * N95-25803 * N95-25862 # N95-25836 N95-25936 N95-25936 * N95-25962 * N95-25978 # N95-26005 # N95-26005 * N95-26005 * N95-26065 * N95-26065 * N95-26065 * N95-26065 * N95-26065 * N95-2609 # N95-2609 * N95-2609 * | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 360
p 336
p 339
p 332
p 362
p 363
p 368
p 366
p 366 | | N95-25762 # N95-25764 # N95-25797 * N95-25797 * N95-25803 * N95-25803 * N95-25894 # N95-25935 N95-25936 N95-25936 * N95-25936 * N95-25936 * N95-26005 # N95-26005 * N95-26075 * N95-26075 * N95-26075 * N95-26075 * N95-26015 * N95-26119 * N95-26110 * N95-26110 * N95-26110 * | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 360
p 360
p 336
p 339
p 332
p 343
p 358
p 362
p 341
p 352
p 341
p 358 | | N95-25762 # N95-25797 # N95-25797 * N95-25803 * N95-25803 * N95-25862 # N95-25862 # N95-25935 N95-25936 N95-25936 N95-25936 N95-25936 N95-25937 # N95-26004 # N95-26009 N95-26015 * N95-26099 N95-26015 * N95-26019 * N95-26119 * N95-26119 * N95-26112 * N95-26112 * N95-26121 * | p 332
p 334
p 360
p 360
p 360
p 360
p 366
p 366
p 362
p 343
p 362
p 343
p 362
p 362
p 362
p 361
p 362
p 344
p 344
p 344 | | N95-25762 # N95-25797 # N95-25798 * N95-25803 *# N95-25862 # N95-25862 # N95-25936 * N95-25936 ** N95-25936 ** N95-25936 ** N95-26004 # N95-26005 # N95-26005 ** N95-26075 ** N95-26121 *# N95-26122 *# N95-26122 *# N95-26122 *# | p 332
p 334
p 360
p 328
p 360
p 360
p 336
p 339
p 332
p 343
p 358
p 362
p 341
p 358
p 362
p 341
p 358
p 362
p 341
p 358
p 364
p 344
p 344
p 344
p 344 | | N95-25762 # N95-25797 * N95-25797 * N95-25798 * N95-25803 * N95-25862 # N95-25862 # N95-25935 N95-25936 N95-25936 * N95-25936 N95-26004 # N95-26005 # N95-26005 * N95-26005 * N95-26015 * N95-26090 # N95-26019 * N95-26112 * N95-26122 * N95-26122 * N95-26123 * N95-26123 * | p 332
p 334
p 360
p 328
p 360
p 360
p 360
p 360
p 360
p 360
p 362
p 362
p 343
p 362
p 343
p 362
p 342
p 362
p 362
p 362
p 362
p 364
p 365
p 366
p 366 | | N95-25762 # N95-25767 # N95-25797 * N95-25797 * N95-25803 * N95-25803 * N95-25894 # N95-25935 * N95-25936 * N95-25936 * N95-25936 * N95-25004 # N95-26005 # N95-26005 * N95-26005 * N95-26005 * N95-26015 * N95-26053 * N95-26015 * N95-26015 * N95-26020 * N95-26121 * N95-26121 * N95-26122 * N95-26124 * N95-26124 * N95-26124 * N95-26124 * | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 336
p 339
p 332
p 362
p 362
p 363
p 341
p 341
p 341
p 358
p 362
p 362
p 364
p 344
p 344
p 344
p 344
p 344
p 344
p 344
p 344
p 345 | | N95-25762 # N95-25797 # N95-25798 * N95-25803 *# N95-25862 # N95-25862 # N95-25936 * N95-25936 * N95-25936 ** N95-25936 ** N95-26004 # N95-26005 *# N95-26005 ** N95-26075 ** N95-26120 *# N95-26121 *# N95-26122 *# N95-26122 *# N95-26122 *# N95-26123 *# N95-26123 ** N95-26125 *# N95-26126 *# | p 332
p 334
p 360
p 328
p 360
p 360
p 336
p 336
p 332
p 332
p 343
p 358
p 362
p 341
p 358
p 362
p 341
p 358
p 362
p 344
p 344
p 344
p 344
p 344
p 344
p 344
p 344
p 345
p 345
p 345 | | N95-25762 # N95-25797 # N95-25797 * N95-25903 * N95-25803 * N95-25862 # N95-25862 # N95-25936 N95-25936 N95-25936 * N95-25936 N95-26004 # N95-26005 # N95-26005 * N95-26015 * N95-26090 # N95-26090 # N95-26012 * N95-26122 * N95-26122 * N95-26122 * N95-26123 * N95-26123 * N95-26123 * N95-26124 * N95-26123 * N95-26123 * N95-26123 * N95-26128 * | p 332
p 334
p 360
p 328
p 360
p 360
p 336
p 360
p 336
p 362
p 343
p 358
p 362
p 342
p 341
p 358
p 362
p 341
p 358
p 362
p 344
p 344
p 344
p 344
p 344
p 344
p 344
p 345
p 345
p 345
p 345 | | N95-25762 # N95-25797 # N95-25998 * N95-25998 * N95-25805 *# N95-25862 # N95-25862 # N95-25935 N95-25936 N95-25936 N95-25936 N95-26004 # N95-26009 *# N95-26009 *# N95-26015 * N95-26050 *# N95-26015 * N95-26012 *# N95-26112 *# N95-26112 *# N95-26128 | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 366
p 362
p 343
p 362
p 343
p 362
p 362
p 343
p 362
p 344
p 344
p 344
p 344
p 344
p 344
p 344
p 344
p 345
p 345
p 345
p 345 | | N95-25762 # N95-25797 # N95-25798 * N95-25803 *# N95-25862 # N95-25862 # N95-25936 * N95-25936 ** N95-25936 ** N95-25936 ** N95-25936 ** N95-26004 # N95-26005 ** N95-26005 ** N95-26075 ** N95-26075 ** N95-26112 ** N95-26112 ** N95-26112 ** N95-26123 ** N95-26123 ** N95-26128 | p 332
p 334
p 360
p 360
p 360
p 360
p 336
p 336
p 332
p 332
p 343
p 358
p 362
p 341
p 361
p 361
p 362
p 344
p 344
p 344
p 344
p 344
p 344
p 345
p 345
p 345
p 345
p 345
p 345 | | N95-25762 # N95-25797 # N95-25797 * N95-25903 * N95-25803 * N95-25862 # N95-25862 # N95-25936 N95-25936 N95-25936 N95-26005 # N95-26005 # N95-26005 * N95-26015 * N95-26090 * N95-26090 * N95-26012 * N95-26120 * N95-26120 * N95-26120 * N95-26120 * N95-26123 * N95-26128 * N95-26128 * N95-26128 * N95-26128 * N95-26133 * N95-26133 * | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 360
p 360
p 362
p 362 | | N95-25762 # N95-25797 # N95-25797 * N95-25903 * N95-25805 * N95-25862 # N95-25862 # N95-25935 N95-25936 N95-25936 N95-25936 N95-26004 # N95-26009 N95-26005 * N95-26009 * N95-26015 * N95-26090 * N95-26112 * N95-26128 * N95-26128 * N95-26128 * N95-26128 * N95-26133 | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 360
p 360
p 362
p 362
p 362
p 362
p 341
p 358
p 362
p 341
p 358
p 362
p 344
p 344
p 344
p 344
p 344
p 345
p 345
p 345
p 345
p 345
p 345
p 345
p 346
p 346 | | N95-25762 # N95-25797 # N95-25798 * N95-25803 *# N95-25803 *# N95-25862 # N95-25862 # N95-25936 ** N95-25936 ** N95-25936 ** N95-25936 ** N95-26004 # N95-26005 *# N95-26005 ** N95-26075 *# N95-26075 *# N95-26112 *# N95-26112 *# N95-26112 *# N95-26128 *# N95-26128 *# N95-26128 *# N95-26128 *# N95-26128 *# N95-26133 ** N95-26133 *# N95-26133 *# N95-26130 *# N95-26130 *# N95-26130 *# N95-26131 *# N95-26131 *# N95-26131 *# N95-26131 *# N95-26130 N95-26140 *# | p 332
p 334
p 360
p 360
p 360
p 360
p 336
p 336
p 336
p 332
p 343
p 358
p 362
p 341
p 361
p 362
p 344
p 344
p 344
p 344
p 344
p 344
p 345
p 345
p 345
p 345
p 345
p 345
p 346
p 346 | | N95-25762 # N95-25797 #
N95-25797 * N95-25905 * N95-25803 * N95-25862 # N95-25862 # N95-25936 N95-25936 N95-25936 * N95-25936 N95-26005 # N95-26005 # N95-26005 * N95-26005 * N95-26015 * N95-2605 * N95-26120 * N95-26121 * N95-26122 * N95-26123 * N95-26123 * N95-26123 * N95-26123 * N95-26128 * N95-26128 * N95-26133 N95-26130 | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 360
p 362
p 362
p 362
p 362
p 362
p 362
p 362
p 362
p 362
p 364
p 365
p 365 | | N95-25762 # N95-25797 # N95-25797 * N95-25797 * N95-25803 * N95-25862 # N95-25862 # N95-25935 N95-25936 N95-25936 * N95-25936 N95-25936 * N95-26005 # N95-26005 * N95-26009 N95-26015 * N95-26090 * N95-26012 * N95-26120 * N95-26120 * N95-26122 * N95-26123 * N95-26128 * N95-26128 * N95-26128 * N95-26128 * N95-26133 * N95-26133 * N95-26138 * N95-26138 * N95-26138 * N95-26160 * N95-26160 * N95-26160 * N95-26190 | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 360
p 362
p 343
p 362
p 362
p 362
p 362
p 361
p 362
p 364
p 344
p 344
p 344
p 344
p 345
p 346
p 347
p 347
p 348
p 348 | | N95-25762 # N95-25797 # N95-25798 * N95-25803 *# N95-25805 *# N95-25862 # N95-25862 # N95-25936 *# N95-25936 *# N95-25936 *# N95-25936 *# N95-26004 # N95-26005 *# N95-26005 *# N95-26053 *# N95-26075 *# N95-26090 # N95-26112 *# N95-26112 *# N95-26123 *# N95-26128 *# N95-26128 *# N95-26128 *# N95-26128 *# N95-26128 *# N95-26128 *# N95-26133 *# N95-26133 *# N95-26130 *# N95-26130 *# N95-26131 *# N95-26131 *# N95-26130 *# N95-26131 *# N95-26131 *# N95-26130 *# N95-26131 *# N95-26140 *# N95-26140 *# N95-26140 *# N95-26140 *# N95-26187 ** N95-26187 ** N95-26180 N95-26251 ** | p 332
p 334
p 360
p 360
p 360
p 360
p 336
p 336
p 332
p 343
p 356
p 342
p 341
p 362
p 342
p 344
p 344
p 344
p 344
p 344
p 345
p 346
p 346
p 346
p 346
p 346
p 346 | | N95-25762 # N95-25797 # N95-25797 * N95-25797 * N95-25803 * N95-25862 # N95-25862 # N95-25935 N95-25936 N95-25936 * N95-25936 N95-25936 * N95-26005 # N95-26005 * N95-26009 N95-26015 * N95-26090 * N95-26012 * N95-26120 * N95-26120 * N95-26122 * N95-26123 * N95-26128 * N95-26128 * N95-26128 * N95-26128 * N95-26133 * N95-26133 * N95-26138 * N95-26138 * N95-26138 * N95-26160 * N95-26160 * N95-26160 * N95-26190 | p 332
p 334
p 360
p 360
p 360
p 360
p 360
p 360
p 362
p 343
p 362
p 362
p 362
p 362
p 361
p 362
p 364
p 344
p 344
p 344
p 344
p 345
p 346
p 347
p 347
p 348
p 348 | N95-26338 # p 336 # **AVAILABILITY OF CITED PUBLICATIONS** # **OPEN LITERATURE ENTRIES (A95-60000 Series)** Inquiries and requests should be addressed to NASA Center for AeroSpace Information, 800 Elkridge Landing Road, Linthicum Heights, MD 21090-2934. Orders are also taken by telephone, (301) 621-0390, e-mail, help@sti.nasa.gov, and fax, (301) 621-0134. Please refer to the accession number when requesting publications. ## STAR ENTRIES (N95-10000 Series) One or more sources from which a document announced in *STAR* is available to the public is ordinarily given on the last line of the citation. The most commonly indicated sources and their acronyms or abbreviations are listed below, and their addresses are listed on page APP-3. If the publication is available from a source other than those listed, the publisher and his address will be displayed on the availability line or in combination with the corporate source line. - Avail: CASI. Sold by the NASA Center for AeroSpace Information. Prices for hard copy (HC) and microfiche (MF) are indicated by a price code following the letters HC or MF in the STAR citation. Current values for the price codes are given in the tables on page APP-5. - NOTE ON ORDERING DOCUMENTS: When ordering publications from NASA CASI, use the N accession number or other report number. It is also advisable to cite the title and other bibliographic identification. - Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown. (If none is given, inquiry should be addressed to the BLL.) - Avail: DOE Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of Department of Energy reports, usually in microfiche form, are listed in *Energy Research Abstracts*. Services available from the DOE and its depositories are described in a booklet, *DOE Technical Information Center Its Functions and Services* (TID-4660), which may be obtained without charge from the DOE Technical Information Center. - Avail: ESDU. Pricing information on specific data, computer programs, and details on Engineering Sciences Data Unit (ESDU) topic categories can be obtained from ESDU International Ltd. Requesters in North America should use the Virginia address while all other requesters should use the London address, both of which are on page APP-3. - Avail: Fachinformationszentrum Karlsruhe. Gesellschaft für wissenschaftlich-technische Information mbH 76344 Eggenstein-Leopoldshafen, Germany. - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc. (PHI), Redwood City, CA. The U.S. price (including a service and mailing charge) is given, or a conversion table may be obtained from PHI. - Avail: Issuing Activity, or Corporate Author, or no indication of availability. Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration (JBD-4), Public Documents Room (Room 1H23), Washington, DC 20546-0001, or public document rooms located at NASA installations, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: NTIS. Sold by the National Technical Information Service. Initially distributed microfiche under the NTIS SRIM (Selected Research in Microfiche) are available. For information concerning this service, consult the NTIS Subscription Section, Springfield, VA 22161. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from *Dissertation Abstracts* and are sold by University Microfilms as xerographic copy (HC) and microfilm. All requests should cite the author and the Order Number as they appear in the citation. - Avail: US Patent and Trademark Office. Sold by Commissioner of Patents and Trademarks, U.S. Patent and Trademark Office, at the standard price of \$1.50 each, postage free. - Avail: (US Sales Only). These foreign documents are available to users within the United States from the National Technical Information Service (NTIS). They are available to users outside the United States through the International Nuclear Information Service (INIS) representative in their country, or by applying directly to the issuing organization. - Avail: USGS. Originals of many reports from the U.S. Geological Survey, which may contain color illustrations, or otherwise may not have the quality of illustrations preserved in the microfiche or facsimile reproduction, may be examined by the public at the libraries of the USGS field offices whose addresses are listed on page APP-3. The libraries may be queried concerning the availability of specific documents and the possible utilization of local copying services, such as color reproduction. ### FEDERAL DEPOSITORY LIBRARY PROGRAM In order to provide the general public with greater access to U.S. Government publications, Congress established the Federal Depository Library Program under the Government Printing Office (GPO), with 53 regional depositories responsible for permanent retention of material, inter-library loan, and reference services. At least one copy of nearly every NASA and NASA-sponsored publication, either in printed or microfiche format, is received and retained by the 53 regional depositories. A list of the regional GPO libraries, arranged alphabetically by state, appears on the inside back cover of this issue. These libraries are *not* sales outlets. A local library can contact a regional depository to help locate specific reports, or direct contact may be made by an individual. ## **PUBLIC COLLECTION OF NASA DOCUMENTS** An extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England for public access. The British Library Lending Division also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols # and * from ESA — Information Retrieval Service European SpaceAgency, 8-10 rue Mario-Nikis, 75738 CEDEX 15, France. ## STANDING ORDER SUBSCRIPTIONS NASA SP-7037 supplements and annual index are available from the NASA Center for AeroSpace Information (CASI) on standing order subscription. Standing order subscriptions do not terminate at the end of a year, as do regular subscriptions, but continue indefinitely unless specifically terminated by the subscriber. # ADDRESSES OF ORGANIZATIONS British Library Lending Division Boston Spa, Wetherby, Yorkshire England Commissioner of Patents and Trademarks U.S. Patent and Trademark Office Washington, DC 20231 Department of Energy Technical Information Center P.O. Box 62 Oak Ridge, TN 37830 European Space Agency-Information Retrieval Service ESRIN Via Galileo Galilei 00044 Frascati (Rome) Italy Engineering Sciences Data Unit International P.O. Box 1633 Manassas, VA 22110 Engineering Sciences Data Unit International, Ltd. 251-259 Regent Street London, W1R 7AD, England
Fachinformationszentrum Karlsruhe Gesellschaft für wissenschaftlich-technische Information mbH 76344 Eggenstein-Leopoldshafen, Germany Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Center for AeroSpace Information 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 National Aeronautics and Space Administration Scientific and Technical Information Office (JT) Washington, DC 20546-0001 National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Pendragon House, Inc. 899 BroadwayAvenue Redwood City, CA 94063 Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 University Microfilms A Xerox Company 300 North Zeeb Road Ann Arbor, MI 48106 University Microfilms, Ltd. Tylers Green London, England U.S. Geological Survey Library National Center MS 950 12201 Sunrise Valley Drive Reston, VA 22092 U.S. Geological Survey Library 2255 North Gemini Drive Flagstaff, AZ 86001 U.S. Geological Survey 345 Middlefield Road Menlo Park, CA 94025 U.S. Geological Survey Library Box 25046 Denver Federal Center, MS914 Denver, CO 80225 # NASA CASI PRICE CODE TABLE (Effective January 1, 1995) | CASI
PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | | | |-----------------------|----------------------------|------------------|--|--| | A01 | \$ 6.00 | \$ 12.00 | | | | A02 | 9.00 | 18.00 | | | | A03 | 17.50 | 35.00 | | | | A04-A05 | 19.50 | 39.00 | | | | A06-A09 | 27.00 | 54.00 | | | | A10-A13 | 36.50 | 73.00 | | | | A14-A17 | 44.50 | 89.00 | | | | A18-A21 | 52.00 | 104.00 | | | | A22-A25 | 61.00 | 122.00 | | | | A99 | Call For Price | Call For Price | | | # IMPORTANT NOTICE For users not registered at the NASA CASI, prepayment is required. Additionally, a shipping and handling fee of \$1.00 per document for delivery within the United States and \$9.00 per document for delivery outside the United States is charged. For users registered at the NASA CASI, document orders may be invoiced at the end of the month, charged against a deposit account, or paid by check or credit card. NASA CASI accepts American Express, Diners' Club, MasterCard, and VISA credit cards. There are no shipping and handling charges. To register at the NASA CASI, please request a registration form through the NASA Access Help Desk at the numbers or addresses below. # **RETURN POLICY** Effective June 1, 1995, the NASA Center for AeroSpace Information will gladly replace or make full refund on items you have requested if we have made an error in your order, if the item is defective, or if it was received in damaged condition and you contact us within 30 days of your original request. Just contact our NASA Access Help Desk at the numbers or addresses listed below. # **NASA Center for AeroSpace Information** 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 Telephone: (301) 621-0390 E-mail: help@sti.nasa.gov Fax: (301) 621-0134 # REPORT DOCUMENT PAGE | 1. | Report No. | 2. Government Acco | ession No. | 3. | Recipient's Catalog N | lo. | |-----|---|--------------------------------------|---------------------------------------|-------------------------|-----------------------|---------------------| | | NASA SP-7037 (320) | | | | | | | 4. | Title and Subtitle | | 5. | Report Date | | | | | Aeronautical Engineering | | | | August 1995 | | | | A Continuing Bibliography (|) | 6. | Performing Organiza JT | tion Code | | | 7. | Author(s) | | | 8. | Performing Organiza | tion Report No. | | 9. | Performing Organization Name and Add | | 10. | Work Unit No. | | | | • | NASA Scientific and Techni | | Office | | | | | | MADA OCIEMINO AND TECHNI | | Office | 11. | Contract or Grant No | | | 12. | Sponsoring Agency Name and Address | | · · · · · · · · · · · · · · · · · · · | 13. | Type of Report and F | Period Covered | | | National Aeronautics and Sp | | tion | | Special Publica | ation | | | Washington, DC 20546-000 | | | 14. | Sponsoring Agency (| Code | | 15. | Supplementary Notes | *,1.48,1.111 | | | | | | 16 | Abstract | | | | | | | | This report lists 193 reports, STI Database. | , articles and otr | ner documents re | ecer | niy announced i | n the NASA | | | | | | | | | | 17. | Key Words (Suggested by Author(s)) | | 18. Distribution State | | • | | | | Aeronautical Engineering
Aeronautics
Bibliographies | | Unclassified
Subject Cat | | | | | 10 | Canada Olandi (Aliti | | | | | | | 19. | Security Classif. (of this report) Unclassified | 20. Security Classifier Unclassifier | · | 21. | No. of Pages | 22. Price
A05/HC | | | | UI ICIASSIII E | u | l | 3 U | , 700/110 | # FEDERAL REGIONAL DEPOSITORY LIBRARIES ### ALABAMA AUBURN UNIV. AT MONTGOMERY LIBRARY Documents Dept. 7300 University Dr. Montgomery, AL 36117-3596 (205) 244-3650 Fax: (205) 244-0678 ### UNIV. OF ALABAMA Amelia Gayle Gorgas Library Govt. Documents P.O. Box 870266 Tuscaloosa, AL 35487-0266 (205) 348-6046 Fax: (205) 348-0760 ### ARIZONA DEPT. OF LIBRARY, ARCHIVES. **AND PUBLIC RECORDS** Research Division Third Floor, State Capitol 1700 West Washington Phoenix, AZ 85007 (602) 542-3701 Fax: (602) 542-4400 ### ARKANSAS **ARKANSAS STATE LIBRARY** State Library Service Section Documents Service Section One Capitol Mall Little Rock, AR 72201-1014 (501) 682-2053 Fax: (501) 682-1529 ### **CALIFORNIA** CALIFORNIA STATE LIBRARY Govt. Publications Section P.O. Box 942837 - 914 Capitol Mall Sacramento, CA 94337-0091 (916) 654-0069 Fax: (916) 654-0241 ### COLORADO UNIV. OF COLORADO - BOULDER Libraries - Govt. Publications Campus Box 184 Boulder, CO 80309-0184 (303) 492-8834 Fax: (303) 492-1881 # DENVER PUBLIC LIBRARY Govt. Publications Dept. BSG 1357 Broadway Denver, CO 80203-2165 (303) 640-8846 Fax: (303) 640-8817 ### CONNECTICUT **CONNECTICUT STATE LIBRARY** 231 Capitol Avenue Hartford, CT 06106 (203) 566-4971 Fax: (203) 566-3322 FLORIDA UNIV. OF FLORIDA LIBRARIES Documents Dept. 240 Library West Gainesville, FL 32611-2048 (904) 392-0366 Fax: (904) 392-7251 ### **GEORGIA** UNIV. OF GEORGIA LIBRARIES Govt. Documents Dept. Jackson Street Athens, GA 30602-1645 (706) 542-8949 Fax: (706) 542-4144 # HAWAII UNIV. OF HAWAII Hamilton Library Govt. Documents Collection 2550 The Mall Honolulu, HI 96822 (808) 948-8230 Fax: (808) 956-5968 ### IDAHO UNIV. OF IDAHO LIBRARY Documents Section Rayburn Street Moscow, ID 83844-2353 (208) 885-6344 Fax: (208) 885-6817 ### ILLINOIS ILLINOIS STATE LIBRARY Federal Documents Dept. 300 South Second Street Springfield, IL 62701-1796 (217) 782-7596 Fax: (217) 782-6437 ### INDIANA INDIANA STATE LIBRARY Serials/Documents Section 140 North Senate Avenue Indianapolis, IN 46204-2296 (317) 232-3679 Fax: (317) 232-3728 UNIV. OF IOWA LIBRARIES Govt. Publications Washington & Madison Streets lowa City, IA 52242-1166 (319) 335-5926 Fax: (319) 335-5900 # KANSAS UNIV. OF KANSAS Govt. Documents & Maps Library 6001 Malott Hall Lawrence, KS 66045-2800 (913) 864-4660 Fax: (913) 864-3855 ## KENTUCKY **UNIV. OF KENTUCKY** King Library South Govt. Publications/Maps Dept. Patterson Drive Lexington, KY 40506-0039 (606) 257-3139 Fax: (606) 257-3139 ### LOUISIANA LOUISIANA STATE UNIV. Middleton Library Govt. Documents Dept. Baton Rouge, LA 70803-3312 (504) 388-2570 Fax: (504) 388-6992 # LOUISIANA TECHNICAL UNIV. Prescott Memorial Library Govt. Documents Dept. Ruston, LA 71272-0046 (318) 257-4962 Fax: (318) 257-2447 ## MAINE UNIV. OF MAINE Raymond H. Fogler Library Govt. Documents Dept. Orono, ME 04469-5729 (207) 581-1673 Fax: (207) 581-1653 ### MARYLAND UNIV. OF MARYLAND - COLLEGE PARK McKeldin Library Govt. Documents/Maps Unit College Park, MD 20742 (301) 405-9165 Fax: (301) 314-9416 ### MASSACHUSETTS **BOSTON PUBLIC LIBRARY** Govt. Documents 666 Boylston Street Boston, MA 02117-0286 (617) 536-5400, ext. 226 Fax: (617) 536-7758 ### **MICHIGAN** DETROIT PUBLIC LIBRARY 5201 Woodward Avenue Detroit, MI 48202-4093 (313) 833-1025 Fax: (313) 833-0156 ### LIBRARY OF MICHIGAN Govt. Documents Unit P.O. Box 30007 717 West Allegan Street Lansing, MI 48909 (517) 373-1300 Fax: (517) 373-3381 # MINNESOTA UNIV. OF MINNESOTA Govt Publications 409 Wilson Library 309 19th Avenue South Minneapolis, MN 55455 (612) 624-5073 Fax: (612) 626-9353 ## MISSISSIPPI UNIV. OF MISSISSIPPI J.D. Williams Library 106 Old Gym Bldg. University, MS 38677 (601) 232-5857 Fax: (601) 232-7465 ### **MISSOURI** UNIV. OF MISSOURI - COLUMBIA 106B Ellis Library Govt. Documents Sect. Columbia, MO 65201-5149 (314) 882-6733 Fax: (314) 882-8044 ## MONTANA UNIV. OF MONTANA Mansfield Library Documents Division Missoula, MT 59812-1195 (406) 243-6700 Fax: (406) 243-2060 ## NEBRASKA UNIV. OF NEBRASKA - LINCOLN D.L. Love Memorial Library Lincoln, NE 68588-0410 (402) 472-2562 Fax: (402) 472-5131 ### NEVADA THE UNIV. OF NEVADA LIBRARIES Business and Govt. Information Center Reno, NV 89557-0044 (702) 784-6579 Fax: (702) 784-1751 ### **NEW JERSEY NEWARK PUBLIC LIBRARY** Science Div. - Public Access P.O. Box 630 Five Washington Street Newark, NJ 07101-7812 (201) 733-7782 Fax: (201) 733-5648 ### **NEW MEXICO** UNIV. OF NEW MEXICO General Library Govt. Information Dept. Albuquerque, NM 87131-1466 (505) 277-5441 Fax: (505) 277-6019 ## **NEW MEXICO STATE LIBRARY** 325 Don Gaspar Avenue Santa Fe, NM 87503 (505) 827-3824 Fax: (505) 827-3888 ### **NEW YORK** **NEW YORK STATE LIBRARY** **Cultural Education Center** Documents/Gift & Exchange Section Empire State Plaza Albany, NY 12230-0001 (518) 474-5355 Fax: (518) 474-5786 ### NORTH CAROLINA **UNIV. OF NORTH CAROLINA -**CHAPEL HILL Walter Royal Davis Library CB 3912, Reference Dept. Chapel Hill, NC 27514-8890 (919) 962-1151 Fax: (919) 962-4451 ### NORTH DAKOTA NORTH DAKOTA STATE UNIV. LIB. Documents P.O. Box 5599 Fargo, ND 58105-5599 (701) 237-8886 Fax: (701) 237-7138 ### UNIV. OF NORTH DAKOTA Chester Fritz Library University Station P.O. Box 9000 - Centennial and University Avenue Grand Forks, ND 58202-9000 (701) 777-4632 Fax: (701) 777-3319 ### OHIO STATE
LIBRARY OF OHIO Documents Dept. 65 South Front Street Columbus, OH 43215-4163 (614) 644-7051 Fax: (614) 752-9178 # **OKLAHOMA** OKLAHOMA DEPT. OF LIBRARIES U.S. Govt. Information Division 200 Northeast 18th Street Oklahoma City, OK 73105-3298 (405) 521-2502, ext. 253 Fax: (405) 525-7804 ### OKLAHOMA STATE UNIV. Edmon Low Library Stillwater, OK 74078-0375 (405) 744-6546 Fax: (405) 744-5183 ## **OREGON** PORTLAND STATE UNIV. Branford P. Millar Library 934 Southwest Harrison Portland, OR 97207-1151 (503) 725-4123 Fax: (503) 725-4524 ### **PENNSYLVANIA** STATE LIBRARY OF PENN. Govt. Publications Section 116 Walnut & Commonwealth Ave. Harrisburg, PA 17105-1601 (717) 787-3752 Fax: (717) 783-2070 ### SOUTH CAROLINA CLEMSON UNIV. Robert Muldrow Cooper Library **Public Documents Unit** P.O. Box 343001 Clemson, SC 29634-3001 (803) 656-5174 Fax: (803) 656-3025 ## UNIV. OF SOUTH CAROLINA Thomas Cooper Library Green and Sumter Streets Columbia, SC 29208 (803) 777-4841 Fax: (803) 777-9503 # **TENNESSEE** UNIV. OF MEMPHIS LIBRARIES Govt. Publications Dept. Memphis, TN 38152-0001 (901) 678-2206 Fax: (901) 678-2511 ### **TEXAS** TEXAS STATE LIBRARY United States Documents P.O. Box 12927 - 1201 Brazos Austin, TX 78701-0001 (512) 463-5455 Fax: (512) 463-5436 ### **TEXAS TECH. UNIV. LIBRARIES** Documents Dept. Lubbock, TX 79409-0002 (806) 742-2282 Fax: (806) 742-1920 UTAH STATE UNIV. Merrill Library Documents Dept. Logan, UT 84322-3000 (801) 797-2678 Fax: (801) 797-2677 # **VIRGINIA** UNIV. OF VIRGINIA Alderman Library Govt. Documents University Ave. & McCormick Rd. Charlottesville, VA 22903-2498 (804) 824-3133 Fax: (804) 924-4337 ### WASHINGTON WASHINGTON STATE LIBRARY Govt. Publications P.O. Box 42478 16th and Water Streets Olympia, WA 98504-2478 (206) 753-4027 Fax: (206) 586-7575 ### **WEST VIRGINIA WEST VIRGINIA UNIV. LIBRARY** Govt. Documents Section P.O. Box 6069 - 1549 University Ave. Morgantown, WV 26506-6069 (304) 293-3051 Fax: (304) 293-6638 ### **WISCONSIN** ST. HIST. SOC. OF WISCONSIN LIBRARY Govt. Publication Section 816 State Street Madison, WI 53706 (608) 264-6525 Fax: (608) 264-6520 ### MILWAUKEE PUBLIC LIBRARY **Documents Division** 814 West Wisconsin Avenue Milwaukee, WI 53233 (414) 286-3073 Fax: (414) 286-8074 National Aeronautics and Space Administration Code JT Washington, DC 20546-0001 Official Business Penalty for Private Use \$300 4